

INTED 2007

March 7th-9th, 2007 Valencia

International Technology, Education and Development Conference

Conference Programme

WELCOME INTRODUCTION

Dear INTED2007 attendants,

This is a great opportunity to share our experiences in the field of Education, Science and Technology. This is a time to learn from each other's experiences, meet old and new colleagues who will surely make you discover new trends in education, new challenges in e-learning, innovative cooperation projects and many other issues that will bring your attention to the contents of this conference.

INTED2007 attendants come from many different countries of the world. This fact will definitely ensure the richness of contributions and points of views regarding learning and teaching experiences and will create a perfect atmosphere for discussion in the field of education.

It is also an opportunity to enjoy Valencia, to discover its lovely surroundings and unique gastronomy, to meet another culture and a different way of living. Valencia is a city in constant progress, a city full of life and culture that has a lot to offer.

We hope and wish INTED2007 remains in our minds for years as an international forum open to all professors and researchers of the world by sharing and exchanging ideas and proposals for present and future progress and cooperation.

Thank you for coming to INTED2007. We wish you have a pleasant and fruitful time!

INTED2007 Organising Committee
Valencia, SPAIN

WEDNESDAY, 7th MARCH 2007

8:00-9:00	Registration Desk
9:00-9:30	Welcome Speech
9:30-10:00	Coffee Break
10:00-13:30	Parallel Sessions / Morning Poster Session
13:30-14:30	Lunch Cocktail
14:30-18:30	Parallel Sessions / Afternoon Poster Session

THURSDAY, 8th MARCH 2007

08:45-10:30	Parallel Sessions
10:30-11:00	Coffee Break
11:00-13:30	Parallel Sessions / Morning Poster Session
13:30-14:30	Lunch Cocktail
14:30-18:30	Parallel Sessions / Afternoon Poster Session
18:30-19:30	Closing Sessions & Honour Wine (offered by BODEGAS VICENTE GANDIA)

FRIDAY, 9th MARCH 2007

Optional sightseeing tour to Valencia
(information at the reception desk)

WEDNESDAY OVERVIEW

		ROOM 1	ROOM 2	ROOM 3	ROOM 4	ROOM 5	POSTER ROOM
08:00	09:00	Registration					
09:00	09:30	Welcome Speech					
09:30	10:00	Coffee Break					
10:00	11:00	Technological Issues: e-learning & m-learning	Engineering Education: New Projects and Innovations	ECTS and Erasmus Experiences	Pedagogical and Didactical Innovations: Learning and Teaching Methodologies	University-Industry Collaboration: Partnerships, Programmes and Experiences	Poster Session
11:00	12:00		Engineering Education: Enhancing Learning and the Undergraduate Experience	ECTS and Erasmus Experiences	Pedagogical and Didactical Innovations: Learning and Teaching Methodologies	University-Industry Collaboration: Partnerships, Programmes and Experiences	
12:00	13:00	Technological Issues: Blended Learning					
13:00	13:30	Lunch Cocktail					
13:30	14:30	Lunch Cocktail					
14:30	15:00	Technological Issues: Blended Learning	Educational Software	Research on Technology in Education	Pedagogical and Didactical Innovations: Learning and Teaching Methodologies	University-Industry Collaboration: Partnerships, Programmes and Experiences	Poster Session
15:00	16:00						
16:00	17:00	Educational Software: Educational Games & Educational Multimedia and Hypermedia	Curriculum Design and Development	Research on Innovation in Education	Pedagogical & Did. Innovation: Tutoring and Coaching	University-Industry Collaboration: Employability	
17:00	18:00				General Issues: The internationalisation of Universities		
18:00	18:30	Lunch Cocktail					

THURSDAY OVERVIEW

		ROOM 1	ROOM 2	ROOM 3	ROOM 4	POSTER ROOM
08:45	09:00	Technological Issues: e- learning	University-Industry Collaboration: Collaborative Learning and Work	International Projects	Pedagogical and Didactical Innovations: New Learning / Teaching Models	Poster Session
09:00	10:00					
10:00	11:00	Coffee Break				
11:00	12:00	Technological Issues: e-learning	General Issues: Education and Globalisation	The Bologna Declaration Process and New Challenges for the European Higher Education Area	Pedagogical and Didactical Innovations: New Learning / Teaching Models	
12:00	13:00		General Issues: Organisational, Legal and Financial Issues	New Challenges for the European Higher Education Area		
13:00	13:30	Lunch Cocktail				
13:30	14:30	Lunch Cocktail				
14:30	15:00	Knowledge Management	General Issues: Diversity issues and Women and Minorities in Education and Technology	Academic Research and Evaluation Methods	Pedagogical and Didactical Innovations: Language Learning Innovations	Poster Session
15:00	16:00		Academic Research and Evaluation Methods			
16:00	17:00	Knowledge Management	Pedagogical and Didactical Innovations: Evaluation and Assessment	Educational Software: Simulation, Animation and 3D systems	Technological Issues: Advance Classroom Technology, Web Classroom Applications and WebLab Systems	
17:00	18:00					
18:00	18:30	Closing Session & Honour Wine				
18:30	19:30	Closing Session & Honour Wine				

CONFERENCE SESSIONS

Wednesday, 7th March 2007.	Room No.1
Technological Issues: e-learning & m-learning.....	3
Technological Issues: Blended Learning.....	3
Technological Issues: Blended Learning.....	4
Educational Software: Educational Games & Educational Multimedia and Hypermedia.....	4
Wednesday, 7th March 2007.	Room No.2
Engineering Education: New Projects and Innovations.....	5
Engineering Education: Enhancing Learning and the Undergraduate Experience.....	5
Educational Software.....	6
Curriculum Design and Development.....	6
Wednesday, 7th March 2007.	Room No.3
ECTS and Erasmus Experiences.....	7
ECTS and Erasmus Experiences.....	7
Research on Technology in Education.....	8
Research on Innovation in Education.....	8
Wednesday, 7th March 2007.	Room No.4
Pedagogical and Didactical Innovations: Learning and Teaching Methodologies.....	9
Pedagogical and Didactical Innovations: Learning and Teaching Methodologies.....	9
Pedagogical and Didactical Innovations: Learning and Teaching Methodologies.....	10
Pedagogical and Didactical Innovations: Tutoring and Coaching.....	10
General Issues: The internationalisation of Universities.....	11
Wednesday, 7th March 2007.	Room No.5
University-Industry Collaboration: Partnerships, Programmes and Experiences.....	11
University-Industry Collaboration: Partnerships, Programmes and Experiences.....	12
University-Industry Collaboration: Partnerships, Programmes and Experiences.....	12
University-Industry Collaboration: Employability.....	13
Wednesday, 7th March 2007.	Poster Room
Morning Poster Session.....	14
Afternoon Poster Session.....	15
Thursday, 8th March 2007.	Room No.1
Technological Issues: e-learning.....	16
Technological Issues: e-learning.....	16
Knowledge Management.....	17
Knowledge Management.....	17
Thursday, 8th March 2007.	Room No.2
University-Industry Collaboration: Collaborative Learning and Work.....	18
General Issues: Education and Globalisation.....	18
General Issues: Organisational, Legal and Financial Issues.....	19
General Issues: Diversity issues and Women and Minorities in Education and Technology.....	19
Pedagogical and Didactical Innovations: Evaluation and Assessment.....	20
Thursday, 8th March 2007.	Room No.3
International Projects.....	20
The Bologna Declaration Process and New Challenges for the European Higher Education Area.....	21
New Challenges for the European Higher Education Area.....	21
Academic Research and Evaluation Methods.....	22
Academic Research and Evaluation Methods.....	22
Educational Software: Simulation, Animation and 3D systems.....	23

Thursday, 8th March 2007.	Room No.4
Pedagogical and Didactical Innovations: New Learning / Teaching Models.....	23
Pedagogical and Didactical Innovations: New Learning / Teaching Models.....	24
Pedagogical and Didactical Innovations: Language Learning Innovations	24
Technological Issues: Advance Classroom Technology, Web Classroom Applications and WebLab Systems.....	25
Thursday, 8th March 2007.	Poster Room
Morning Poster Session.....	26
Afternoon Poster Session.....	27
Conference Proceedings.	
Virtual Presentations.....	28

Wednesday, 7th March 2007.**Room No.1****Technological Issues: e-learning & m-learning***Chair: Matthias Tomczak*

- 10:00 INTERNET-BASED STUDIES IN THE FACULTY OF COMPUTER SCIENCES
Jerzy Paweł Nowacki, Lech Banachowski
- 10:15 BEYOND "E-CONTENT": UNRESOLVED ISSUES IN REUSE
Nick Kearney
- 10:30 THE TUNISIAN E-LEARNING EXPERIENCE: A FOCUS ON THE MAIN ACTORS' PERCEPTIONS
Abdelfattah Triki, Ouerghi Ouejden
- 10:45 INNOVATIVE LEARNING FOR WATER EDUCATION – TAIWAN EXPERIENCE
Hsin-yu Shan, Jen-Gaw Lee
- 11:00 E/M-LEARNING IN CONTINUOUS PROFESSIONAL DEVELOPMENT. A MIXED UNIVERSITY/INDUSTRY EXPERIENCE TOWARDS EMPLOYABILITY
J. Izquierdo, P.A. López, G. López, F.J. Izquierdo
- 11:15 TEN YEARS OF ONLINE OCEANOGRAPHY, A REVIEW OF MOTIVATION AND OUTCOMES
Matthias Tomczak
- 11:30 M-LEARNING FROM A CELL PHONE: A STUDY IN CAMPUS-WIDE ENVIRONMENT
Ahmad I. Z. Abidin, Nurfatim H. Ahmad, Anang H. M. Amin, Mizzeana A Rahman, Ahmad K. Mahmood
- 11:45 RELUCTANT TEACHERS AND TRADITIONAL LEARNING METHODS: THE MULTIMEDIA TEACHING AS A CROSS-ROADS BETWEEN THE OLD AND THE NEW
Marina Cino Pagliarello
- 12:00 USE OF THE MOODLE PLATFORM TO IMPROVE THE RESULTS OF THE STUDENTS
Javier Bilbao, Miguel Rodríguez, Eugenio Bravo, Olatz García, Concepción Varela, Purificación González, Verónica Valdenebro

Wednesday, 7th March 2007.**Room No.1****Technological Issues: Blended Learning***Chair: Richard Windle*

- 12:30 DOES A COMMUNITY OF PRACTICE APPROACH TO THE DEVELOPMENT OF LEARNING OBJECTS SUPPORT REUSE OF E-LEARNING MATERIALS IN HEALTH SCIENCE EDUCATION?
Richard Windle, Heather Wharrad, Damion McCormick, Jennifer Dandrea, Fiona Bath-Hextall, Briony Leighton, Julia Lacey, Elaine Bentley, John Cook, Debbie Holley
- 12:45 MATHEMATICAL STANDARD COMPLIANT CONTENTS AND AUTHORING TOOLS FOR E-LEARNING
I. Lausuch-Sales, F.J. Muñoz-Almaraz, A. Pons-Puig, L. Hilario-Pérez
- 13:00 COURSEWARE TOOLS AND SOCIAL SOFTWARE IN A HYBRID UNIVERSITY COURSE: A CASE STUDY WITH AN EVALUATION OF THE ONLINE COMPONENTS
Goran Bubas, Dragutin Kermek
- 13:15 HIDING INFORMATION INSIDE EXERCISES
J. V. Noguera, L. Tortosa
-

Wednesday, 7th March 2007.

Room No.1

Technological Issues: Blended Learning

Chair: Franc Lobnik

- 14:30 CAN BLENDING FACE-TO-FACE TEACHING WITH E-LEARNING SUPPORT THE DEVELOPMENT OF APPRENTICES IN MATHEMATICS?
Peter Hinch
- 14:45 UTRECHT NETWORK INTERNATIONAL SUMMER SCHOOL "ENVIRONMENTAL AND RESOURCE MANAGEMENT". MODEL FOR INTEGRATING E-LEARNING AND CLASSROOM
Franc Lobnik, Matjaž Lobnik, Tomaž Lobnik, Ales Škofic
- 15:00 TELE-TEACHING AND E-LEARNING IN INTERPRETER TRAINING – A PILOT EXPERIENCE
Sylvie Schoch, Gabriele Mack
- 15:15 GUIDED VIRTUAL LEARNING IN BLENDED ENVIRONMENTS
Antonio Grandío Botella
- 15:30 HOW TO USE THE HUMAN CAPITAL OF DELINQUENTS
Thomas Kretschmer
- 15:45 A MULTIMEDIA CHEMISTRY LESSON, FOR AN E-LEARNING PLATFORM.
João Luís de Moraes de Oliveira Belo, Leonardo Opitz

Wednesday, 7th March 2007.

Room No.1

Educational Software: Educational Games & Educational Multimedia and Hypermedia

Chair: Patrick Felicia

- 16:30 TEACHING CHEMISTRY HAS TO BE TEDIOUS, BORING AND MONOTONOUS?
Laureano Jiménez, Pere Estupinyà, Claudi Mans
- 16:45 HOW TO DO EASY VIDEO-PRESENTATIONS USING OPEN SOURCE TOOLS
Juan R. Rico-Juan, Rafael C. Carrasco
- 17:00 THE PLEASE MODEL: AN EMOTIONAL AND COGNITIVE APPROACH TO LEARNING IN VIDEO GAMES
Patrick Felicia, Ian Pitt
- 17:15 AUDIOVISUAL ACCESSIBILITY IN MULTIMEDIA ENVIRONMENT
Francisco Utray Delgado, Lourdes Moreno, Belén Ruiz
- 17:30 COMPUTER ROLE-PLAYING GAME INTEGRATED IN A LEARNING ENVIRONMENT
Ellen Brox, Gunn Judit Evertsen, Audun Heggelund, Merja Bertling, Tapani Mokko, Kaisu Tapiovaara, Pia-Maria Lausas,
- 17:45 CREATING FLOW IN GAME-BASED LEARNING: THREEFOLD CONCEPTION OF CHALLENGES AND SKILLS
Stephanie Linek
- 18:00 DESIGNING THE NON-PLAYER CHARACTER OF AN EDUCATIONAL ADVENTURE-GAME: THE ROLE OF PERSONALITY, NATURALISM, AND COLOR
Stephanie B. Linek, Daniel Schwarz, Ganit Hirschberg, Michael Kickmeier-Rust, Dietrich Albert
- 18:15 AN ASSESSMENT OF INFORMATION DELIVERY SYSTEMS WITHIN MODIFIED VIDEO GAMES
Andrew Moshirnia
-

Wednesday, 7th March 2007.**Room No.2****Engineering Education: New Projects and Innovations***Chair: Damian Gordon*

- 10:00 PROJECT SUSTAINABILITY MANAGEMENT AND WATER SUPPLY IN DEVELOPING COUNTRIES
Matthew Simmons, Bill Wallace, Lorna Walker
- 10:15 AG SMAOINEAMH TAOBH AMUIGH DEN BHOSCA: ENHANCING CREATIVE AND CRITICAL THINKING SKILLS FOR UNDERGRADUATE FINAL YEAR PROJECTS
Damian Gordon
- 10:30 EBECKETT: USING THE WORK OF SAMUEL BECKETT TO TEACH FUNDAMENTAL COMPUTING CONCEPTS
Damian Gordon
- 10:45 ACTIVE LEARNING APPROACHES USED IN THE DELIVERY OF A NETWORKING COURSE
Gerard Whelan, Damian Gordon
- 11:00 A METHODOLOGY FOR PROGRAMME DEVELOPMENT AND ACCREDITATION UNDER ENGINEERS IRELAND'S ACCREDITATION CRITERIA
Ken Keating, Michael O'Callaghan, Gerry Woods
- 11:15 A SPATIAL FRAMEWORK FOR IMPACT ASSESSMENT AND DECISION-MAKING FOR URBAN ENVIRONMENTS
G. Metaxas, E. Sfakianaki, N. Spyropoulos

Wednesday, 7th March 2007.**Room No.2****Engineering Education: Enhancing Learning and the Undergraduate Experience***Chair: Sara Cooper*

- 11:45 ENGINEERING EDUCATION: IMPORTING METHODOLOGIES WITHOUT THEIR PHILOSOPHICAL FRAMEWORK
Francisco Rovira-Más
- 12:00 INTEGRATING PBL AND E-LEARNING IN INDUSTRIAL DESIGN
Garmendia M. Mikel, Martin A. Iñaki, Pérez M. Angel, Albusua G. Joakin
- 12:15 PROJECT ORIENTED LABORATORY – A REVIEW AND OUTLOOK
Holger Gaul, Klaus Bednarz, Stefan Seifert, Wilfried Kalkner, Herbert Reichl
- 12:30 E/M-LEARNING TOOLS IN THE INCLUSIVE CLASSROOM
Michela Ott, Mauro Tavella
- 12:45 ENHANCING STUDENT EXPERIENCE: CONTRIBUTING SAFETY SKILLS TO THE POST GRADUATES' PORTFOLIO
Sara Cooper
- 13:00 COOPERATIVE TOOLS APPLIED TO VIRTUAL REALITY LEARNING IN THE UNIVERSITY
Beatriz Rey, Mariano Alcañiz
-

Wednesday, 7th March 2007.

Room No.2

Educational Software

Chair: Pastora María Bello

- 14:30 THE APPLICATION AND ASSESSMENT OF CONTROL STATION SOFTWARE FOR EDUCATION IN CHEMICAL ENGINEERING
P. M. Bello, M. C. Barros, J. A. Souto
- 14:45 SUPPORTING THE DEVELOPMENT OF FLEXIBLE LEARNING OBJECT DEVELOPMENT TO SUPPORT REUSE IN HEALTH SCIENCE EDUCATION
Michael Taylor, Richard Windle, Heather Wharrad, Heather Rai, Dejan Ljubojevic, Tom Boyle, Julian Tenney, Andy Beggan
- 15:00 COSMETOLOGY VIRTUAL LAB
Begoña Jordá Albiñana, Olga Ampuero Canellas, Jimena González del Río Cogorno, Teresa Magal Royo
- 15:15 VALORA: A PC PROGRAM FOR THE SELF-LEARNING OF ACID BASE TITRATIONS
Juan M. Sánchez, Manuela Hidalgo, Victòria Salvadó
- 15:30 A VIRTUAL SIMULATION-ORIENTED FRAMEWORK TO EVALUATE METASCHEDULING POLICIES IN COMPUTATIONAL GRIDS
J.M. Alonso, V. Hernández, G. Moltó
- 15:45 SEVERAL TYPES OF MAGNETIC FIELDS IN A SYNCHRONOUS MACHINE WITH FLUX-2D
A. Olano, V. Moreno, J. Molina, I. Zubia

Wednesday, 7th March 2007.

Room No.2

Curriculum Design and Development

Chair: Cathrine Tømte

- 16:15 MAKING A DIFFERENCE WITH SPORTS ENGINEERING AND ENTERPRISE EDUCATION
Elena Rodriguez-Falcon, Sarah Barber
- 16:30 ENVIRONMENTAL PUBLIC AWARENESS: SOME ACTIVITIES THROUGHOUT EC CARDS PROJECT IMPLEMENTED IN BOSNIA AND HERZEGOVINA
Azra Jaganjac, Sanda Midzic-Kurtagic, Paul Ravn Jepsen, Zalkida Hadzibegovic
- 16:45 FINE ARTS SCHOOLS IN TECHNOLOGICAL UNIVERSITIES: THE CASE OF SAN CARLOS FINE ARTS FACULTY (VALENCIA) AND THE BOLOGNA PROCESS CHALLENGE.
S. Álvarez, P. Crespo, A. Cucala, L. Fuster, F. Giner, M.A. López, L. Silvestre
- 17:00 DOCENT GUIDES IN CHEMICAL ENGINEERING STUDIES
A. Mosquera-Corral, J.L. Campos, A. Franco, E. Roca
- 17:15 3D-ALIGNMENT IN CURRICULUM DESIGN AND IMPLEMENTATION
Ciarán O'Leary, Deirdre Lawless, Damian Gordon, Dave Carroll, Fred Mtenzi, Michael Collins
- 17:30 OPERATIONALIZATION OF DIGITAL LITERACY AND ICT SKILLS IN THE NEW SCIENCE CURRICULUM IN NORWAY
Cathrine Tømte, Geir Ottestad
- 17:45 EURO-INF - ACCREDITATION OF INFORMATICS PROGRAMMES
Frauke Muth
- 18:00 QUALITY IS EVERYONE'S RESPONSIBILITY: USING THE 3D ALIGNMENT MODEL TO ENHANCE QA PROCESSES
Dave Carroll, Damian Gordon, Deirdre Lawless, Matt Hussey, Ciarán O'Leary, Fred Mtenzi, Michael Collins
- 18:15 ASPIRATIONS OF UNIVERSITY STUDENTS IN DIGITAL MEDIA EDUCATION
A.K. Whitfield, R. Hetherington, P. Redmond, C. Beaumont

**Wednesday, 7th March 2007.
ECTS and Erasmus Experiences****Room No.3***Chair: Lieven Bonnaerens*

- 10:00 EXPERIENCES AND ACTIVITIES ORIENTED TO THE EEES IN THE ENGINEERING FIELD
A. Rosado-Muñoz
- 10:15 MULTIDISCIPLINARY ERASMUS EXCHANGE WEEKS
L. Bonnaerens
- 10:30 A METHOD TO ESTIMATE THE STUDENT WORKLOAD AND FACILITATE THE INTRODUCTION OF ECTS
J.C. Aguado, I. Ruiz, G. de la Vega, Y. Dimitriadis, I. de Miguel, J. Durán
- 10:45 UNIVERSITY STUDENTS MOBILITY IN SPAIN: A RESEARCH ON THE PARTICIPATION IN ERASMUS PROGRAM
Pilar Pineda Herrero, M^a Victoria Moreno Andrés, Esther Belvis Pons
- 11:00 THE ADAPTATION PROCESS IN ECTS SYSTEM AT KING JUAN CARLOS UNIVERSITY. EXPERIENCES AND DETERMINANT FACTORS IN TEACHING AND LEARNING
J.J. Rienda
- 11:15 TEACHING MANAGEMENT OF TECHNOLOGY IN ENGINEERING DEGREES AND THE ETCS EXPERIENCE
María Luisa Flor Peris, María José Oltra Mestre, Cristina García Palao
- 11:30 TOWARDS THE ECTS: PRACTICAL ESTIMATION OF THE REAL WORKING LOAD IN AN EXISTING STUDY PROGRAM
Juan J. Villacorta, Alberto Izquierdo, Lara del Val, M^a Isabel Jiménez, Mariano Raboso

**Wednesday, 7th March 2007.
ECTS and Erasmus Experiences****Room No.3***Chair: Sergio Romero*

- 12:00 LEARNING TO APPLY USE CASES IN SOFTWARE ENGINEERING: AN EXPERIENCE AT ERASMUS
Mercedes de la Cámara Delgado, Fco. Javier Sáenz Marcilla
- 12:15 IMPLEMENTATION OF AN INTEGRATED MANAGEMENT&TRACING SYSTEM FOR COMPUTER TECHNOLOGY LABORATORY PRACTICES IN THE CONTEXT OF AN ECTS EXPERIENCE
Francisco Corbera, Eladio Gutiérrez, Julián Ramos, Sergio Romero, María Antonia Trenas
- 12:30 TEACHING INNOVATION IN THE FRAMEWORK OF THE EUROPEAN HIGHER EDUCATION AREA: AN ECTS EXPERIENCE IN CHEMISTRY
Rosendo Pou-Amérigo, Luis E. Ochando, Luis Serrano-Andrés
- 12:45 THE CONTINUOUS EVALUATION: AN ACTIVITY IN THE FRAMEWORK OF THE ECTS
R.I. Vilaplana, M.A. Satorre, J. Cantó
- 13:00 THREE AGRICULTURE STUDY UNITS ECTS PLANNING AND ITS COMPARISON WITH THE TRADITIONAL PROGRAMMED TEACHING FRAMEWORK
Mónica A. Hurtado Ruiz
- 13:15 DEVELOPMENT OF A SCIENCE EDUCATION COURSE FOR TEACHER STUDENTS OF PRIMARY EDUCATION ADAPTED TO THE EUROPEAN CREDIT TRANSFER SYSTEM (ECTS) BY MEANS OF THE USE OF THE COMMUNICATION AND INFORMATION TECHNOLOGIES
C. Aguirre-Pérez, A. Vázquez-Moliní
-

Wednesday, 7th March 2007.

Room No.3

Research on Technology in Education

Chair: YOSHIKAWA Fumito

- 14:30 GEOLEARN – EXPLOITING NEW EDUCATIONAL TOOLS IN THE SPATIAL INFORMATION SCIENCES
Audrey Martin, Kevin Mooney, Eugene McGovern
- 14:45 APPLIED RESEARCH INFLUENCE IN EDUCATION
L. Bonnaerens
- 15:00 EFFECT OF MASS ON DOWNHILL CYCLING: DOES THE BIKER'S WEIGHT HELP?
Hezi Yizhaq, Gil Baran
- 15:15 PROGRESSIVE EVALUATION AND AUTO EVALUATION THROUGH WIKIS.
Ignacio González Alonso, Mercedes R. Fernández Alcalá, Jose A. López Brugos
- 15:30 DEVELOPMENT OF INSTRUCTIONAL AND EDUCATIONAL MATERIALS FOR SPORTS USING MULTI-VIEW SYSTEM
YOSHIKAWA Fumito, SHIRAI Katsuyoshi
- 15:45 A COMPUTER-AIDED DRUG DISCOVERY SYSTEM FOR CHEMISTRY OUTREACH AND TEACHING
Sarah Kent, Andrew Milsted, Jon Essex, Jeremy Frey
- 16:00 THE COMBECHEM MQTT LEGO MICROSCOPE: A GRID ENABLED SCIENTIFIC APPARATUS DEMONSTRATOR
Jamie Robinson, Andrew Milsted, Jeremy Frey

Wednesday, 7th March 2007.

Room No.3

Research on Innovation in Education

Chair: Javier Bilbao

- 16:30 PRODUCT MANAGEMENT FOR STUDY PROGRAMS
Richard Alznauer
- 16:45 KNOWLEDGE TRANSFER FROM RESEARCH TO EDUCATION
J.L. Campos, A. Mosquera-Corral, E. Roca, A. Franco, J.M. Lema
- 17:00 A CONSTRUCTIVIST METHODOLOGY FOR INNOVATING IN MATHS LEARNING
Juan Carlos Soto
- 17:15 LEARN BY DOING: PLANNING AND DESIGNING
Fátima Coca Ramírez, Isabel Morales Sánchez, Javier de Cos Ruiz, Teresa Bastardín Candón, Mariano Franco Figueroa
- 17:30 STUDYING THE BALANCE BETWEEN ICT TRAINING NEEDS AND ICT TRAINING SUPPLY FOR PRIMARY AND SECONDARY SCHOOL TEACHERS
I. Gastaldo, G. Almerich, R. Bo, I. Díaz
- 17:45 DIAGNOSIS OF THE STUDENTS THAT WILL GO TO UNIVERSITY
Javier Bilbao, Concepción Varela, Olatz García, Eugenio Bravo, Mariana Mocanu, Xenophon Kakatsios
- 18:00 CORRELATION BETWEEN EVALUATION SCORE AND DISCIPLINE BASED EDUCATION IN SOUTH AUSTRALIAN UNIVERSITIES
Said Al-Sarawi
- 18:15 BREAKING THE CAGE: TRANSFERABLE STRATEGY FOR TEACHING AND LEARNING IN ARCHITECTURAL DESIGN EDUCATION
Min-Feng Hsieh

Wednesday, 7th March 2007.

Room No.4

Pedagogical and Didactical Innovations: Learning and Teaching Methodologies

Chair: George J. Haché

- 10:00 THE APPLICATION OF EDUCATIONAL METHODOLOGIES TO OVERCOME CRITICAL ISSUES IN A PROJECT BASED LEARNING
Javier García, Pilar Manzano, Jorge E. Perez, Isabel Muñoz
- 10:15 INSTRUCTIONAL IMPROVEMENT PLAN OF THE SCHOOL OF LAW OF THE UNIVERSITY OF NAVARRA
Carlota Pérez Sancho, Ana Paola Romo López, Mercedes Galán Lorda, Rafael García Pérez
- 10:30 EDUCATIONAL ACTIVITIES WITH ANIMALS AND STUDENT BEHAVIOR
Laura Dolz Serra, Ceres Berger Faraco
- 10:45 TUTORIALS ADAPTED TO THE STUDENT'S PROFILE: METHODOLOGICAL APPROACHES
L. Atarés, A. Martínez-García, E. Pérez-Marín, M. Trujillo
- 11:00 REVISITING UTILITARIAN TRAINING IN TECHNOLOGY EDUCATION
George J. Haché
- 11:15 EASING THE TRANSITION TO THIRD-LEVEL FOR FIRST-YEAR MATHEMATICIANS
Eabhna Ní Fhloinn
- 11:30 ADAPTATION OF THE LODAS MODEL OF LEARNING OBJECTS (LO) DESIGN TO PRACTICAL SCORM USAGE
Hila Maimon, Ariel J. Frank

Wednesday, 7th March 2007.

Room No.4

Pedagogical and Didactical Innovations: Learning and Teaching Methodologies

Chair: Belinda López-Mesa

- 12:00 SISTEMATIC APPROACH TO FOOD & BIOLOGICAL SYSTEMS (SAFES): A NEW METHODOLOGY FOR TEACHING FOOD PROCESS ENGINEERING
P. Fito, N. Betoret, P.J. Fito, A. Andrés, A. Argüelles, C. Barrera, L. Seguí, C. Chenoll, A. Heredia, L. Oliver, M. Castelló
- 12:15 APPLICATION OF METHODOLOGICAL STRATEGIES TO PRACTICAL LESSONS IN DIFFERENT AREAS OF THE UNIVERSIDAD POLITECNICA DE VALENCIA.
P. Bonet Espinosa, C. Ferrer Ribera, A. Martínez García, J. Preciado Romero
- 12:30 TOWARDS AN ACTIVE AND AUTONOMOUS STUDENT LEARNING: DESIGN OF INTERACTIVE MULTIPLE-CHOICE EXERCICES BY USING HOT POTATOESTM
O. Gomis, R. Luna, G. Blanes
- 12:45 TEACHING FOR ALL REPRESENTATIONAL SYSTEMS IN ENGINEERING STUDIES
Belinda López-Mesa, M^a José Bellés, Elena Mulet, Teresa Gallego
- 13:00 SIMULATIONS BY COMPUTER IN THE LEARNING OF THE RELATIVITY
Jesús Lahera Claramonte, Fernando García Pastor
- 13:15 PRESENTING LECTURE MATERIALS ON CD ROM
Kevin Furlong
-

Wednesday, 7th March 2007.

Room No.4

Pedagogical and Didactical Innovations: Learning and Teaching Methodologies

Chair: Philip Murray

- 14:30 THE FORMATION OF THE PROFESSORS OF PHYSICS IN MEXICO
Enrique Armando Gómez Lozoya, Rafael Zamora Linares
- 14:45 NEW CHALLENGES – NEW FORESIGHT
Philip Murray
- 15:00 PRELIMINARY REPORT OF STATISTICAL RESULTS FOR THE INVESTIGATION:
"PEDAGOGIC AND ASSESSING STRATEGIES FOR THE ADOPTION OF A LEARNING
MODEL BASED ON COMPETENCES IN THE UNDERGRADUATE PROGRAMS OF THE
SCIENCES AND ADMINISTRATION FACULTIES AT THE NATIONAL UNIVERSITY OF
COLOMBIA – BRANCH OF MANIZALES"
César Augusto Contreras Contreras
- 15:15 AN APPLICATION OF A REMOTE WEB BASED EXPERIMENT IN AN ENGINEERING
COURSE
O. Martínez, M.A. Gonzalez, L.F.Sanz, M. Herguedas, E. Martín, B. Martín, J. Adiego
- 15:30 SOCIOLOGY AS A TRANSVERSAL AXIS INSIDE THE DEGREE IN ADVERTISING AND
PUBLIC RELATIONS' DEGREE: FACING THE NEW CHALLENGES OF THE EUROPEAN
HIGHER EDUCATION AREA
Miguel Vicente Mariño, Ana Teresa López Pastor, Rosario Sampedro Gallego, Pedro
Martín Gutiérrez, Manuel Montañés Serrano
- 15:45 INDIVIDUAL AND COLLABORATIVE EXPERIENCES OF SELF LEARNING EDUCATION
IN CHEMICAL ENGINEERING
José A. Souto
- 16:00 LEARNING THE NEWTON'S LAWS
Donato Vázquez Juárez, Enrique Armando Gómez Lozoya

Wednesday, 7th March 2007.

Room No.4

Pedagogical and Didactical Innovations: Tutoring and Coaching

Chair: Encarnación Marín Caballero

- 16:30 RE-THINKING DISSERTATION SUPERVISION PRACTICES: COLLABORATIVE
LEARNING THROUGH LEARNER CIRCLES
John Biggam
- 16:45 INTELLIGENT TUTORING SYSTEMS WITH BAYESIAN NETS
Jorge López Puga, Juan García García
- 17:00 A TEACHING-ADAPTIVE SYSTEM BASED ON THE INTELLIGENCE TUTORING
SYSTEM THROUGH THE WEB
W. Fajardo Contreras, E. Gibaja Galindo, E. Marín Caballero, G. Marín Caballero
-

Wednesday, 7th March 2007.**Room No.4****General Issues: The internationalisation of Universities***Chair: Nicolás Zambrana-Tévar*

- 17:15 BRIDGING THE GULF BETWEEN TECHNOLOGY AND INTERCULTURAL COMMUNICATION
Angelika Hennecke, Lothar Cerny
- 17:30 PIHE NETWORK. BEST PRACTICE GUIDE ON UNIVERSITY COOPERATION BETWEEN EUROPE AND LATINAMERICA
Roberto Escarré Urueña, Fabiana Barros de Barros
- 17:45 CAN HIGHER LEGAL EDUCATION GO GLOBAL?
Nicolás Zambrana Tévar LLM (LSE)
- 18:00 CONTINUING EDUCATION IN HEALTH SCIENCES: THE CREATION OF A VIRTUAL CAMPUS TO FACILITATE E-LEARNING
E. Rinaldi, C. Dellacasa, S. Monducci, G. Ricci, G. Stabile, S. Corona, F. Rubbi
- 18:15 AN EDUCATIONAL EXPERIENCE ON THE TRANSDISCIPLINARY ANALYSIS OF ENVIRONMENT
"Grupo TRANS": Miguel Ángel Medina, María Luísa García-Gómez, María Jesús Perles, Matías Mérida, Trinidad Carrión, Fernando Ojeda, Alberto Martínez, Félix López-Figueroa

Wednesday, 7th March 2007.**Room No.5****University-Industry Collaboration: Partnerships, Programmes and Experiences***Chair: Chih-Min Yao*

- 10:00 COLLABORATIVE HIGH-TECHNOLOGY CULTIVATION PROGRAM – TAIWAN EXPERIENCE
Shyi-Ching Lin, Pei-Ling Liu, Chih-Min Yao, Jen-Gaw Lee, Jyh-Horng Wu
- 10:15 DEPLOYMENT OF ACTIVITY BASED TRAINING MODELS INTO JUST IN TIME IN-COMPANY TRAINING
John B. Stav, Erik Engh
- 10:30 THE IMPLEMENTATION OF AN INTERDISCIPLINARY PRODUCT INNOVATIONPROJECT AT GRAZ UNIVERSITY OF TECHNOLOGY
Mario Fallast, Hannes Oberschmid, Roland Winkler
- 10:45 MOTIV, CROSS FERTILIZATION BETWEEN INDUSTRY AND EDUCATION
Alexandra De Raeve
- 11:00 SUPPORT OF A BIO-BASED ECONOMY IN PUERTO RICO THROUGH ACADEMIA-INDUSTRY COLLABORATION: IMPLEMENTING A BIOTECHNOLOGY EDUCATIONAL PIPELINE
Rosa Buxeda, Lorenzo Saliceti-Piazza
- 11:15 ENTREPRENEURSHIP EDUCATION IN TECHNICAL UNIVERSITIES
Mariana Mocanu, Vasile Lungu
- 11:30 NEW TECHNOLOGIES TO THE SERVICE OF RESEARCH AND INNOVATION
Beatriz García Prósper

Wednesday, 7th March 2007.

Room No.5

University-Industry Collaboration: Partnerships, Programmes and Experiences

Chair: Zoltán Porkoláb

- 12:00 EXPLORING ENGINEERS EMPLOYABILITY COMPETENCIES THROUGH INTERPERSONAL SKILLS AND ENTERPRISE SKILLS
Hazmilah Hasan, Ian Dunn
- 12:15 BIOTECHNOLOGY. INDUSTRIAL DEVELOPMENT AND FORMATION
Mariapia Viola Magni
- 12:45 AULA ABIERTA IN TECHNOLOGIES FOR INDEPENDENT LIVING
M^a Amparo Guerrero Alonso, Susana Maranchón Pérez, Javier Sánchez Lacuesta, Pedro Vera Luna, Amparo López Juan Alfonso Gómez, Ana Cruz García, Jaime Prat
- 13:00 THE IMMOBILISATION SCIENCE LABORATORY: AN ACADEMIC – INDUSTRY PARTNERSHIP IN NUCLEAR WASTE IMMOBILISATION
Neil C. Hyatt, Charlie R. Scales, Neil B. Milestone, Anthony W. Banford, John W. Roberts
- 13:15 COOPERATIVE WORK AND LEARNING
Zoltán Porkoláb

Wednesday, 7th March 2007.

Room No.5

University-Industry Collaboration: Partnerships, Programmes and Experiences

Chair: Bruno SCHIFFERS

- 14:30 PAVES PROJECT
Javier Martínez Álvarez, Antonio Sanchez Esguevillas
- 14:45 A PROJECT-BASED LEARNING PLATFORM OF COOPERATION BETWEEN CONSTRUCTION COMPANIES AND THE UNIVERSITY
Teresa Gallego Navarro, Belinda López-Mesa, Angel Pitarch Roig, Juan José Palencia Guillén
- 15:00 SYSTEMIC MODEL FOR INNOVATION IN INDUSTRIAL PRODUCT DESIGN. TEACHING APPLICATIONS.
Bernabé Hernandis Ortuño, Juan Carlos Briede Westermeyer, Miguel Ángel Agustín Fonfría
- 15:30 SKUNK WORK AS A LEARNING METHODOLOGY - FINDINGS FROM VENTURE DEVELOPMENT PROJECTS IN INDUSTRY
Fredrik Nilsson, Robert Bjärnemo, Christer Kedström
- 15:45 THE PIP TRAINING PROGRAMME AND TEACHING TOOLS: BUILDING LOCAL CAPACITIES TO HELP COMPANIES TO COMPLY WITH EU REGULATIONS ON FOOD SAFETY
Bruno Schiffers

Wednesday, 7th March 2007.

Room No.5

University-Industry Collaboration: Employability

Chair: Agnieszka Klucznik-Törö

- 16:15 KEY SKILLS FRAMEWORK: ENHANCING EMPLOYABILITY WITHIN A LIFELONG LEARNING PARADIGM
Aidan Kenny, Ray English, Dave Kilmartin
- 16:30 R&D IN ICT IN SOUTH AFRICA: ARE THE COMPUTER SCIENCE POST-GRADUATES PART OF THE PICTURE?
Andrew Paterson
- 16:45 THE ROLE OF THE CAREER SERVICE AREA OF UNIVERSITY JAUME I (CASTELLÓN, SPAIN), AS ENHANCER OF EMPLOYABILITY OF STUDENTS AND RECENT GRADUATES
L. Lapeña, M.I. Beas
- 17:15 TECHNOLOGICAL RESTRUCTURING IN THE APPAREL SECTOR OF BANGLADESH IN VIEW OF MFA PHASE OUT: IMPACT AND IMPLICATIONS
Khondaker Golam Moazzem
- 17:30 FROM HIGHER EDUCATION TO FASTER DEVELOPMENT
Agnieszka Klucznik-Törö
- 17:45 WORK-BASED LEARNING AND PERSONAL DEVELOPMENT PLANNING: INTEGRATION OR SEPARATION WITHIN THE UK FOUNDATION DEGREE CURRICULUM?
Helen Corkill
-

**Wednesday, 7th March 2007.
Morning Poster Session****Poster Room**

- ASSESSMENT OF POSTGRADUATE COURSE QUALITY. WEB APPLICATION FOR DEVELOPMENT AND COMMUNICATION.
Jose Juan Castro Sánchez, Ciro Gutiérrez Ascanio, Jose M^a Suárez Peret
 - BUILDING A JAVA COMPILER USING THE VISITOR PATTERN: AN ACADEMIC EXPERIENCE
Ramón Zatarain-Cabada, M.L. Barrón-Estrada
 - EXPERIENCES IN PROJECT-BASED LEARNING FOR MACHINE DESIGN IN THE INDUSTRIAL ENGINEERING PROGRAM
E. Belenguer, R. Sanchis, J. Serrano, A. Pérez
 - LIQUID CRYSTAL DISPLAYS AS AN EDUCATIONAL TOOL TO INTRODUCE AMPLITUDE AND PHASE CONCEPTS
Andrés Márquez, Sergi Gallego, David Méndez, Mariela L. Álvarez, Elena Fernández, Manuel Ortuño, Cristian Neipp, Augusto Beléndez, Inmaculada Pascual
 - MOODLE SOFTCIÊNCIAS: DIFFUSION AND SUPPORT TO THE IMPLEMENTATION OF LCMS MOODLE IN PORTUGUESE NOT SUPERIOR EDUCATION
Emanuel Reis,, João Paiva,
 - POPULARIZING EDUCATION IN SCIENCE AND TECHNOLOGY
Ilse Bogaert, Marc Vervoort
 - PROBLEMATIC AND SOLUTIONS IN THE PART-TIME ATTENDANCE SUBJECTS
Nuria Portillo Poblador, Jorge Martín-Marín, Santiago Vidal-Puig, Amparo Montesinos-Guillot
 - TEACHING THE MULTIVARIATE IMPLICATIONS OF QUALITY: AN APPLICATION TO CURRICULUM DESIGN
Manuel Zarzo
 - THE USE OF DEMONSTRATIVE EXPERIMENTS IN THE TEACHING OF THE PHYSICS IN THE AGRICULTURAL PREPARATORY OF THE UACH
Rafael Zamora Linares, Donato Vázquez Juárez
 - VIRTUAL INSTRUMENTS OF THE BASIC ELECTRONIC LABORATORY
Juan M. Sanchis Rico, Blas Payri, José J. Rieta Ibáñez, David Moratal Pérez
 - VISUAL GUIDE OF SELECTION OF POLYMERIC MATERIALS USED IN INDUSTRIAL DESIGN
Beatriz García Prósper
-

**Wednesday, 7th March 2007.
Afternoon Poster Session****Poster Room**

- A FUTURISTIC CLASSROOM
Javier Ortiz Alvarez-Cienfuegos
 - APPLYING INFORMATION TECHNOLOGIES IN A MUNICIPAL RADIO STATION: NEW PROFILES AND SERVICES
Carlos Hernández Franco, Raúl Terol Bolinches
 - ARCHITECTURE AND TECHNOLOGY FOR A BLENDED MULTIMEDIA SYSTEM FOR MATHEMATICS LEARNING
Rui Neves Madeira, Gilberto Catarino, João Campos, Bruno Silva
 - INSILICO. AN AJAX-BASED WEB TOOL FOR RESEARCH IN MOLECULAR BIOLOGY AND BIOINFORMATICS, WITH RESOURCES FOR APPLICATION IN E-LEARNING AND DRY LAB TEACHING.
Alberto Domingo, Ana M. Bajo, Antonio Chiloeches, Verónica García
 - LEONARDO PILOT PROJECT VIVRE (ENHANCING LIFE INITIATIVES THROUGH TRAINING IN THE RURAL TERRITORIES OF EUROPE)
F. Ortiz Berrocal, L. Pérez Nager, V. Ortiz Somovilla
 - MODELLING AN OPERATIVE AGREEMENT BETWEEN TWO FACULTIES FOR A STUDENT EXCHANGE PROGRAM
Guido Li Volsi, Antonino Lo Giudice, Renato Pucci
 - NEW METHODOLOGY FOR TEACHING STATISTIC WHICH ALLOWS THE PROGRESSIVE ASSESSMENT OF STUDENTS
Santiago Vidal-Puig, Amparo Montesinos Guillot, Jorge Martín Marín, Nuria Portillo Poblador
 - THE CREATION PROCESS OF A UNIVERSITY INSTITUTION BRAND
Begoña Jordá Albiñana, Olga Ampuero Canellas, Jimena González del Río Cogorno, Teresa Magal Royo
 - THE SPIRITUAL AND RELIGIOUS EDUCATION A POSSIBLE CONTEXT LEADING TOWARDS INTERNATIONALIZATION AND GLOBALIZATION
Rodica Mariana Niculescu, Doina Usaci, Mariana Norel, Liviu Plugaru
 - THE TOOLS OF THE LEARNING AND THEIR EFFECT IN THE MANAGERIAL RESULTS
Inocencia M^a Martínez León, Josefa Ruiz Mercader, Juan Antonio Martínez León
 - USE OF TECHNOLOGICAL RESOURCES IN HIGHER EDUCATION
Francesc Balagué
-

Thursday, 8th March 2007.

Room No.1

Technological Issues: e-learning

Chair: Cristina de Castro

- 8:45 E-LEARNING SYSTEMS AS A COMBINATION BETWEEN TECHNOLOGIES AND EDUCATIONAL METHODOLOGIES
J.M. Correas, P. López, M. Sein-Echaluce, N. Boal
- 9:00 E-LEARNING: SERVICE CONSIDERATIONS AND RELATIONS WITH THE MEDIUM AS PREDICTORS OF PURCHASE INTENTION
María José Miquel-Romero, Carla Ruiz Mafé, Silvia Sanz Blas, José Tronch García de los Ríos
- 9:15 PREREQUISITES FOR A SYSTEMIC EMPLOYMENT OF E-LEARNING: ADEQUACY BETWEEN THE OPPORTUNITIES AND STUDENTS' NEEDS (LITHUANIAN CASE STUDY)
Edita Butrimiene, Eugenijus Danilevicius
- 9:30 DEVELOPMENT OF AN E-LEARNING MODULE FOR GLOBAL NAVIGATION SATELLITE SYSTEMS TRAINING
Eugene McGovern, Audrey Martin, Kevin Mooney
- 9:45 TAILORED E-LEARNING PATHS FOR THE AUDIENCE OF A CONFERENCE
Cristina De Castro, Paolo Toppan
- 10:00 TRANSFER TRAINING SUCCESS INTO EVERYDAY USE
Carmen Bruder, Timo Beyerlein, Lucienne Blessing
- 10:15 ASSESSMENT: THE MISSING PIECE OF THE E-LEARNING PUZZLE IN IRISH ORGANISATIONS
Sinead O'Neill, T.J. Mc Donald

Thursday, 8th March 2007.

Room No.1

Technological Issues: e-learning

Chair: Joseph Allen

- 11:00 E-LEARNING RESEARCH 2007: A SNAPSHOT OF CURRENT ISSUES AND FUTURE TRENDS
Andrew Ettinger, Viki Holton
- 11:15 PROBLEMS IN A MULTICULTURAL CLASSROOM – IS E- LEARNING THE SOLUTION?
M. Mirza, G. Cannavina, C. W. Stokes, K. Marks
- 11:30 CURRENT DEVELOPMENTS AND APPLICATIONS OF VIRTUAL LEARNING ENVIRONMENTS
Joseph Allen
- 11:45 IT IS NOT WORTH LEARNING IF IT IS NOT REMEMBERED: DESIGNING E-LEARNING TO INCREASE MEMORY
Paula C. Engelbrecht, Tamas Makany, Katie Meadmore, Richard Dudley, Itiel E. Dror
- 12:00 LEARNING MODELS BASED IN INTERACTIVE WEBS IN ENGINEERING EDUCATION: DESIGN OF A DIDACTIC UNIT
S. Ramírez, J.C. Jiménez-Sáez, R. Miranda
- 12:15 PROBLEMS BASED-LEARNING IN STEPS AND CASE-STUDY: SUCCESSFUL METHODOLOGIES FOR COURSE DESIGN
Miguel Calvo Meler, Maria Luisa Palanques Salmerón
- 12:30 GIVING THE LEARNERS CONTROL OF NAVIGATION: COGNITIVE GAINS AND LOSSES
Tamas Makany, Paula C. Engelbrecht, Katie Meadmore, Richard Dudley, Edward S. Redhead, Itiel E. Dror
- 12:45 INTEGRATING DIFFERENT LEARNING AND TEACHING METHODOLOGIES FOR TECHNICAL SUBJECTS
Matilde Santos
- 13:00 ELEARNING DESIGN BASED ON PERSONALIZATION REQUIREMENTS
Ileana Trandafir, Ana-Maria Borozan
- 13:15 PROBLEMS AND PITFALLS OF ONLINE COLLEGE COURSES
Lawrence Brunner
-

Thursday, 8th March 2007.**Room No.1****Knowledge Management***Chair: Ivana Mijatovic*

- 14:30 IT-SUPPORTED KNOWLEDGE REPOSITORIES FOR SHARING BEST PRACTICES – GETTING DRESSED FOR SUCCESS
Lena Aggestam
- 14:45 THE NEW EUROPEAN AUDIO-VIDEO INFORMATION BASE SOLUTION
John B. Stav
- 15:00 THE ROLE OF MANAGERIAL LEARNING PROCESS IN IMPROVING QUALITY OF MANAGEMENT
Ivana Mijatovic, Zivko Mitrovic
- 15:15 THE TECHNOLOGICAL TOOLS THAT FACILITATE THE ORGANIZATIONAL LEARNING
Inocencia M^a Martínez León, Josefa Ruiz Mercader, Juan Antonio Martínez León
- 15:30 CIVILIZATIONS OF THE WORLD, A NEW ELECTRONIC ATLAS
Mariusz Bajger, Matthias Tomczak, Nitin Goel
- 15:45 GLOBALISING SCIENTIFIC EDUCATION THROUGH THE WEB: THE ASTROSETI.ORG EXPERIENCE
C Escandón, S Alonso, E González
- 16:00 GUIDELINES FOR A MODEL FOR UNIVERSITY INSTITUTIONAL WEB APPLICATION. THE CASE OF THE LATIN AMERICAN AND SPANISH COMMUNICATION FACULTY WEBSITES.
Hugo Pardo Kuklinski

Thursday, 8th March 2007.**Room No.1****Knowledge Management***Chair: Deirdre Lawless*

- 16:30 A NEW TOOL FOR JURAL RESEARCH: THE ESCRIBA PROJECT
Álvaro Cuevas, Antonio Pérez, Asunción Ventura
- 16:45 NEW TECHNOLOGIES FOR ART EDUCATION
Elisabetta Delle Donne
- 17:00 PLM LAB: A RESEARCH AND TEST INITIATIVE INVOLVING INDUSTRY, DEVELOPERS AND UNIVERSITY
Miguel Ángel Agustín Fonfría, Bernabé Hernandis Ortuño, Juan Carlos Briede Westermeyer
- 17:15 BRIDGING THE KNOWLEDGE GAP: EDUCATING COMPUTER SCIENCE GRADUATES TO WORK IN A KNOWLEDGE-BASED SOCIETY
Deirdre Lawless
- 17:30 BALANCED SCORECARD IN HOSPITALS
Faribors Ronaghi
- 17:45 OPERATIONAL MONITORING FOR EVALUATION OF WORKFORCE PERFORMANCE USING THE BALANCED SCORECARD APPROACH
I.M Ambe , W.P.J Van Rensburg
- 18:00 TEACHING LAW AS WE DO IT WITH CHEMISTRY
Pablo Sánchez-Ostiz Gutiérrez, Carlos Azcona Albarrán, Julen Carreño Aguado, Elena Íñigo Corroza, Carlota Pérez Sancho
-

Thursday, 8th March 2007.

Room No.2

University-Industry Collaboration: Collaborative Learning and Work

Chair: Joergen Hansen

- 8:45 APPROACH IN THE AIRCRAFT INDUSTRY AT AIRBUS. DOES DIFFERENT TRACKS LEAD TO THE SAME RESULTS?
Laureano Jiménez Esteller, Gonzalo Guillén-Gosálbez
- 9:00 INTERNATIONAL ENGINEERING STUDENTS IN INTERDISCIPLINARY TEAMS.
Joergen Hansen.
- 9:15 EDU-INNOVATION: DESIGN RESEARCH AND DESIGN EDUCATION CONNECTED BY DESIGN MANAGEMENT
Gabriel Songel
- 9:30 THE ROLE OF THE ACADEMY OF SCIENCES OF THE CZECH REPUBLIC IN FOSTERING INNOVATION AND KNOWLEDGE ABSORPTION
Jan Hrušák, Václav Sklenička
- 9:45 FACILITATING TEAMWORK IN INTERNATIONAL, MULTI-DISCIPLINARY GROUPS
David Swetnam
- 10:00 RESEARCH BY DESIGN IN ARCHITECTURE: LEARNING AT THE ATECLAB
María Soledad Vidal Martínez
- 10:15 MANAGEMENT LEARNING IN MODE-2 SOCIETY: KNOWLEDGE CO-PRODUCTION AND IN-VIVO IMPLEMENTATION
Christian Berggren, Joans Söderlund

Thursday, 8th March 2007.

Room No.2

General Issues: Education and Globalisation

Chair: Wallace Gray

- 11:00 THE IMPACT OF OFFSHORING ON THE UK IT SECTOR
Wallace Gray, Thomas M Connolly
- 11:15 THE EDUCATION OF LEADERS AND MANAGERS FOR SUSTAINABLE LOCAL DEVELOPMENT
M^a Ángeles Murga, María Novo, Miguel Melendro, María José Bautista-Cerro
- 11:30 INTERNATIONAL POSTGRADUATE EDUCATION THROUGH COLLABORATIVE AND JOINT DEGREE PROGRAMS
Peter A.J. Englert
- 11:45 THE SYSTEMS OF QUALITY ASSURANCE IN THE ADAPTATION OF EUROPEAN HIGHER EDUCATION AREA (EHEA)
A. Pérez Boullosa, E. Osuna Carrillo De Albornoz, A. Chirivella Ramón
- 12:00 THE ROLE OF EDUCATION IN GLOBALIZATION AND EDUCATIONAL SYSTEM OF PAKISTAN
Jawad Hussain, Alam Zeb

Thursday, 8th March 2007.**Room No.2****General Issues: Organisational, Legal and Financial Issues***Chair: Susi Poli*

- 12:30 EFFICIENCY AND PRODUCTIVITY CHANGE IN SPANISH HIGHER EDUCATION INSTITUTIONS
Adela García-Aracil, Davinia Palomares-Montero
- 12:45 EFFICIENT MATRIX ORGANISATION OF A UNIVERSITY
F. Schoellebeck, Ch. Kollmitzer, R. Pucher, G. Brezowar
- 13:00 ADMINISTRATIVE ISSUES IN THE DISTANCE LEARNING COMMUNITY: DIVERSE PERSPECTIVES
Adrian Zappala, Gerald Giraud
- 13:15 IN THE DIRECTION OF MANAGEMENT ACCOUNTING: INNOVATION AS A CULTURAL CHANGE
Susi Poli, Paola Cassone

Thursday, 8th March 2007.**Room No.2****General Issues: Diversity issues and Women and Minorities in Education and Technology***Chair: Joan Roodt*

- 14:30 CROSS-CULTURAL ABILITIES IN ENGINEERING
Irene Martín Rubio, Victoria Machuca
- 14:45 THE GENDER GAP IN SET. A COMPARATIVE STUDY OF AUSTRIA AND SPAIN
Sabine Bäck, Azucena Pérez Alonso, Victor Ferro
- 15:00 FEMALE STUDENTS IN ENGINEERING – STILL SOMETHING SPECIAL OR ALREADY NORMALITY?
Jennifer Dahmen, Felizitas Sagebiel
- 15:30 THE INFLUENCE OF ELECTIVE COMPUTER COURSE ON ELEMENTARY STUDENTS' TECHNOLOGY-RELATED CAREER INTERESTS
Deniz Deryakulu
- 15:45 STATUS OF WOMEN IN ENGINEERING IN SOUTH AFRICA
Joan Roodt, Rènette du Toit
-

Thursday, 8th March 2007.

Room No.2

Pedagogical and Didactical Innovations: Evaluation and Assessment

Chair: Seth Mayotte

- 16:15 DIDACTIC PROPOSAL TO UNIVERSITY TEACHERS FOR THE DIAGNOSIS, DEVELOPMENT AND EVALUATION OF CRITICAL THINKING ABILITIES IN THEIR STUDENTS
Ana Cázares Castillo
- 16:30 EXPECTATIONS AND REALITIES ON THE MATHEMATICAL FORMATION OF THE STUDENTS OF NEW ACCESS TO THE UNIVERSITY
Natalia Boal, Joaquín Castelló, Dolores Lerís, Vicente Martínez
- 16:45 IDENTIFICATION AND CHARACTERIZATION OF LECTURERS' CATEGORIES. APPLICATION TO THE POLYTECHNIC UNIVERSITY OF VALENCIA.
Mónica Martínez Gómez, Jose Miguel Carot, José Jabaloyes Vivas
- 17:00 USING COMPUTER-BASED SIMULATIONS TO ASSESS COMPLEX KNOWLEDGE AND SKILLS
Seth Mayotte
- 17:15 ASSESSMENT OF TEACHING QUALITY AT THE UNIVERSITY. PROCEDURES AND COMMUNICATION OF RESULTS ON THE INSTITUTIONAL WEB
Jose Juan Castro Sánchez, Ciro Gutiérrez Ascanio, Jose M^a Suárez Peret
- 17:30 DISTINCTION OF TEACHING USING A FACULTY PORTFOLIO
M. Samaka
- 17:45 S.A.G.D.: AUTOMATIC EVALUATION AND EDUCATIONAL MANAGEMENT SYSTEM FOR TEACHING TECHNICAL SUBJECTS
P. González-Rodelas, C. Ocaña-Martos, M. Pasadas
- 18:00 NOVEL CLASS-LEVEL SELF-ADAPTIVE ON-LINE EVALUATION TECHNIQUE INTELECOMMUNICATIONS ENGINEERING STUDIES.
Roberto Llorente, María Morant, Jesus Alba
- 18:15 NEGOCIATING CRITERIA TO ASSESS STUDENTS' WRITTEN WORK
Rosario Hernández

Thursday, 8th March 2007.

Room No.3

International Projects

Chair: Francisco Ayuga

- 8:45 THE THEMATIC NETWORK USAEE (UNIVERSITY STUDIES OF AGRICULTURAL ENGINEERING IN EUROPE), ITS OBJECTIVES AND CONSEQUENCES.
Francisco Ayuga, Demetres Briassoulis
- 9:00 EMERSION: REFLECTIONS ON DEVELOPING AN INDUSTRY-ORIENTED EDUCATION MODEL TO SUPPORT SOFTWARE EDUCATION IN AN EMERGENT KNOWLEDGE ECONOMY
Deirdre Lawless, Ciarán O'Leary, Damian Gordon, Dave Carroll, Fred Mtenzi, Michael Collins
- 9:15 BILATERAL ACADEMIC COLLABORATION BETWEEN NORWAY AND RUSSIA
Julia Ferkis
- 9:30 FROM LOCAL HEROES TOWARDS GLOBAL COMMUNICATORS: THE EXPERIENCES OF THE UNIGIS NETWORK IN EDUCATING GIS PROFESSIONALS WORLDWIDE
Gemma Boix, Irene Compte, Mathilde Molendijk, Henk J. Scholten
- 9:45 ENGINEERING SCIENCE EDUCATION AND TECHNOLOGY PRACTICES; THE PLATFORM FOR WATER RESOURCES MANAGEMENT - NAWQAM CASE STUDY.
R.M.S. El Kholy, F. El Shibini, S.T. Abdel Gawad
- 10:00 INTERNATIONAL COOPERATION IN COMPUTER SCIENCE
Zoltán Horváth, Viktória Zsók
- 10:15 GLOBALISATION AND EDUCATIONAL REFORM: MYTHS AND REALITIES OF CHANGE IN THE SELECTED MALAYSIAN SMART SCHOOLS
Azam Othman
-

Thursday, 8th March 2007.

Room No.3

The Bologna Declaration Process and New Challenges for the European Higher Education Area

Chair: Pascal Mimero

- 11:00 TWO PROJECTS TO EASE STUDENTS MOBILITY: QUALITY LABELS FOR DIPLOMA RECOGNITION AND THE ECHMTEST ASSESSMENT TOOL
Pascal Mimero, ECTN Coll.
- 11:15 SUCCESSES AND FAILURES OF ENHANCING THE BRIDGE BETWEEN SECONDARY AND HIGHER EDUCATION. PROJECT LAQUIMICA.NET
Miquel Duran Emili Besalú, Marta Planas, Josep Duran
- 11:30 PEDAGOGICAL CHALLENGES AND THE IMPLEMENTATION OF THE BOLOGNA PROCESS
Eva Söderström, Karin Kronberg
- 11:45 A VIRTUAL LEARNING APPROACH FOR PROJECT ENGINEERING DESIGN SUBJECT
E. Roca, A. Franco, P.M. Bello, A. Mosquera-Corral, J.L. Campos
- 12:00 THE VIRTUAL CLASSROOM AS CHANGE IN THE UNIVERSITY FACULTY'S EDUCATIONAL CULTURE
Natividad López Rodríguez, Tomás Motos Teruel, José Luis Ulizarna García

Thursday, 8th March 2007.

Room No.3

New Challenges for the European Higher Education Area

Chair: Christine Harris

- 12:15 UNIVERSITY TEACHERS FACING THE NEW TECHNOLOGIES: THE EUROPEAN HIGHER EDUCATION SPACE CHALLENGE.
Natividad López Rodríguez, Tomás Motos Teruel, José Luis Ulizarna García
- 12:30 PROCESS OF ADAPTATION OF EUROPEAN HIGHER EDUCATION AREA (EHEA): A TEACHING GUIDE
E. Osuna Carrillo de Albornoz, A. Pérez Boullosa, A. Chirivella Ramón, M.A. Cebriá Iranzo
- 12:45 CHALLENGES IN TEACHING OPERATIONS MANAGEMENT AS A RESULT OF FOLLOWING THE EUROPEAN HIGHER EDUCATION AREA GUIDELINES
María J. Oltra Mestre, M. Luisa Flor Peris, Cristina García Palao
- 13:00 THE ECTS AS AN OPPORTUNITY FOR EDUCATIONAL INNOVATION. AN EXAMPLE CASE FROM THE TEACHER TRAINING COLLEGE, CUENCA, UNIVERSITY OF CASTILLA-LA MANCHA
Mercedes Ávila, Christine Harris
- 13:15 APPLICATION OF ARONSON PUZZLE AS LEARNING METHODOLOGY IN ENVIRONMENTAL MANAGEMENT CASE STUDIES
E. Roca, A. Franco, P. Bello, A. Mosquera-Corral, J.L. Campos
-

Thursday, 8th March 2007.

Room No.3

Academic Research and Evaluation Methods

Chair: Jara Vassal'lo Saco

- 14:30 THE DEVELOPMENT AND IMPLEMENTATION OF AN INTERNAL EVALUATION PROCEDURE FOR THE CONTINUOUS MONITORING OF THE QUALITY OF POSTGRADUATE ENGINEERING COURSES
K. K. Kotivas, M. L. Tsipa , D. N. Tsipas
- 14:45 GIVE CREDIT WHERE CREDIT IS DUE: E-PLAGIARISM AND UNIVERSITIES
John Biggam
- 15:00 THE POZO AZUL PROJECT, A RESEARCH INITIATIVE BY A GROUP OF UNIVERSITY STUDENTS IN MADRID
ACF Nostoc* P. Alonso, A. Andrino, J. Ávila, R. Caparrós, J. Caravantes, M. Contreras, L. Corvo, A. Espí, B. Estébanez, M. Fernández-Mazuecos, I. Herrera, E. Jubera, M. La Calle, J. Luna, L. Martí, L. Morillo, A. Navajas, R. Ochoa, D. Orgaz, T. Ortiz, D. de la Puente, A. Quiroga, A. Ramírez, M. Rodríguez, A. Ruiz, J. de Toledo, J. Vassal'lo
- 15:15 BRINGING FRONTLINE ASTRONOMY IN THE CLASSROOM: EU-HOU
Ana I. Gómez de Castro, Cathy Hollerou, Rosa Dorán, Lech Mankiewicz, Anne-Laure Melchior, Margarita Metaxa, Alessandra Zanazzi, Robert Hill(s) and the EU-HOU team
- 15:30 A SIMULATION TOOL FOR DIGITAL SIGNAL PROCESSING TEACHING
Matilde Santos, J. Klaus González

Thursday, 8th March 2007.

Room No.3

Academic Research and Evaluation Methods

Chair: Sener BUYUKOZTURK

- 16:00 DO FOUNDATION STUDENTS PERFORM BETTER AT THE END OF THEIR FIRST YEAR OF UNDERGRADUATE STUDY THAN THEIR COUNTERPARTS WHO ENTER STRAIGHT INTO MAINSTREAM STUDY? A CASE STUDY AT MONASH SOUTH AFRICA.
Debbie Lees, Michael Hundermark, Marie Aucamp
- 16:15 CONTINUOUS EVALUATION IN MECHANICS II. A NEW EXPERIENCE
Martín Utrillas, Manuel, Pallarés Rubio, Francisco Javier
- 16:30 THE TURKISH ADAPTATION STUDY OF MOTIVATED STRATEGIES FOR LEARNING QUESTIONNAIRE (MSLQ) FOR 12–18 YEAR OLD CHILDREN
Sener Buyukozturk, Ozcan Erkan Akgun, Sirin Karadeniz, Ebru Kilic Funda Demirel
- 16:45 COMPUTER ETHICS AMONG TECHNICAL AND VOCATIONAL STUDENTS IN HIGHER EDUCATION
Wan Azlinda Wan-Mohamed, Siti Sharmila Osmin, Badrul Omar

Thursday, 8th March 2007.**Room No.3****Educational Software: Simulation, Animation and 3D systems***Chair: John Biggam*

- 17:15 AUTOMATED CABIN FOR MARINER TRAINING
José Ignacio Uriarte
- 17:30 INTERNATIONAL ISSUES IN DEVELOPING AND USING GAMES FOR ENGINEERING EDUCATION
M. J. Mawdesley, S Al-jibouri, D Scott, J Gribble, G Long
- 17:45 TECHNICAL ASPECTS OF DIDACTIC CLIMATE MODEL SIMULATIONS FOR TEACHING AND LEARNING PURPOSES
François Jimenez, Stéphane Goyette, Hervé Platteaux

Thursday, 8th March 2007.**Room No.4****Pedagogical and Didactical Innovations: New Learning / Teaching Models***Chair: Alberto Domingo*

- 8:45 GRAPHICAL TOOLS FOR LEARNING
Jaime Alamo-Serrano
- 9:00 A CREATIVE AND PARTICIPATIVE TEACHING-LEARNING METHOD ASSEMBLED OVER A CLIENT-PROVIDER PARADIGM
Alberto Domingo, Ana M. Bajo, Antonio Chiloeches, Verónica García
- 9:15 MEITHEAL – AN ADVENTURE IN INTER-DISCIPLINARY ARTS
Anita Groener, Patricia Hurl
- 9:30 EDUSERV – THE EDUCATION SERVICE OF EUROSDR - BUILDING CAPACITY AND TRANSFERRING SKILLS
Joachim Höhle, Kevin Mooney, Alfred Stein
- 9:45 TECHNOLOGICAL AND HUMANISTIC EDUCATION: NEW CHALLENGES FOR UNIVERSITIES
Eva Alcon Soler, Modesto Fabra Valls, Rosa Grau Gumbau
- 10:00 LOAF+SOLO: A MODEL FOR ASSESSING FUNCTIONING KNOWLEDGE THROUGH SERVICE LEARNING
Ciarán O'Leary, Damian Gordon, Deirdre Lawless
- 10:15 STUDENT ENGAGEMENT: A PRACTICAL APPROACH TO TEACHING COMPUTER PROGRAMMING IN HIGHER EDUCATION.
Cathal McHugo, Kevin Johnson, Timothy Hall
-

Thursday, 8th March 2007.

Room No.4

Pedagogical and Didactical Innovations: New Learning / Teaching Models

Chair: Kate Sayer

- 11:00 PROBLEM BASED LEARNING IN AN INDUSTRIAL COMPUTERS COURSE
Julio-Ariel Romero Pérez, Roberto Sanchis Llopis
- 11:15 MODEL FOR VALIDATING COGNITIVE STRUCTURE AND ASSESSMENT AN A ICT LITERACY PROFICIENCY TEST IN SECONDARY SCHOOL STUDENTS
Carlos Villegas-Quezada, Rebeca De los Santos, Rodrigo Villegas
- 11:30 EDUCATION FOR EMPLOYMENT: THE E4 PROJECT
Dawn Duffin, Damian Gordon, Brian Nolan
- 11:45 EDUCATION VIA TEACHING THE LAW
Brigitte Feuillet-Le Mintier
- 12:00 MULTI MODALITY (SIGNED, WRITTEN, PICTORICAL, VERBAL) FOR PRESENTATION OF INFORMATION.
Rubén Nogueira Fos, José Manuel Martínez Gómez
- 12:15 INCENTIVES FOR THE TRANSFORMATION OF STRATEGIC LAW STUDENTS INTO DEEP LEARNING LAW STUDENTS.
Francisco B. López-Jurado
- 12:30 A NEW PERSPECTIVE ON THE LEARNING PROCESS
Rodica Mariana Niculescu, Doina Usaci, Mariana Norel, Liviu Plugaru
- 12:45 TEACHING/LEARNING THE ENVIRONMENT WITHIN ENVIRONMENTAL LAW STUDIES.
Francisco B. López-Jurado, Angel M. Ruiz de Apodaca, Juan José Pons, Jordi Puig i Baguer
- 13:00 RESEARCH METHODOLOGY IN THE SCIENCE MUSEUMS CONCEIVED AS INNOVATIVE PLACES OF LEARNING
Constancio Aguirre Pérez, Ana María Vázquez Moliní
- 13:15 BREAKING THE COMMUNICATION BARRIERS OF TEACHING TECHNOLOGY TO NON-TECHNOLOGISTS.
Kate Sayer, Rachel Studd

Thursday, 8th March 2007.

Room No.4

Pedagogical and Didactical Innovations: Language Learning Innovations

Chair: Jean M. Janecki

- 14:30 THE POTENTIAL USE OF SLOW-DOWN TECHNOLOGY TO IMPROVE PRONUNCIATION OF ENGLISH FOR INTERNATIONAL COMMUNICATION
Bunny Richardson
- 14:45 LANGUAGE LABS AND BEYOND: ENHANCING L2 AUTOMATIZATION IN INTERPRETER TRAINING
María J. Blasco Mayor
- 15:00 THE APPLICATION OF ICT TO LANGUAGE LEARNING
Elisabetta Delle Donne
- 15:15 THE INGENIO ONLINE AUTHORING TOOL: INNOVATING MATERIALS DESIGN FOR LANGUAGE LEARNING
Ana Gimeno Sanz
- 15:30 PSYCHOACOUSTICAL STUDY OF SPEAKER NEUTRALIZATION IN SPONTANEOUS SPEECH, FOR STUDENTS OF A FOREIGN LANGUAGE
Blas Payri, Emilia V. Enríquez Carrasco, Jesús Laborda García, Antonio Fores López, Juan M. Sanchis Rico
- 15:45 E-MAIL AS A WEB-TEACHING TOOL IN THE ESP WRITING CLASSROOM
Jafar Asgari Arani
- 16:00 TEACHING WITH TECHNOLOGY: NEW APPROACHES FOR SPANISH LANGUAGE, LITERATURE AND CULTURE CLASSES
Jean M. Janecki de Sotarello

Thursday, 8th March 2007.

Room No.4

Technological Issues: Advance Classroom Technology, Web Classroom Applications and WebLab Systems

Chair: Kristiina Leipälä

- 16:30 THE USE OF WEBLOGS IN HIGHER EDUCATION: BENEFITS AND BARRIERS
Sergio Lujan-Mora, Susana de Juana-Espinosa
- 16:45 CLASSROOM KNOWLEDGE AND LABORATORY EXPERIENCE IN ROBOTICS
Zoltán Istenes
- 17:00 EMBER – A EUROPEAN MULTIMEDIA BIOINFORMATICS EDUCATIONAL RESOURCE
Georgina Moulton, Ioannis Selimas, Teresa Attwood,
- 17:15 ELECTRONICS FOR PHYSICISTS: DOES THE STUDIO CLASSROOM SOLVE THE PROBLEM?
E. Lagendijk, D.R. Schaart, K.A.A. Makinwa, E.H. van Veen
- 17:30 DEVELOPMENT OF SCORM COMPLIANT COURSE AND MIDDLEWARE. AN APPLICATION OF TEACHING IN INDUSTRIAL CONTROL ENGINEERING
A.Pons, N.Montés, F.Sánchez, G.Salvador
- 17:45 EXPERIENCES OF VIRTUAL TEACHING
Kristiina Leipälä
- 18:00 DESIGNING AND IMPLEMENTING WEB CLASSROOM APPLICATIONS USING COMPETENCY-BASED TEACHING
Ramón Zatarain-Cabada, M. L. Barrón-Estrada, M.L. Nevárez –Rivas, Fernando Vega-Juárez
- 18:15 DEVELOPMENT OF MULTIMEDIA APPLICATIONS FOR GUIDING IN ELECTRONIC LABORATORY PRACTICES
M. Castro, E. Sancristobal, G. Díaz, J. Peire, E. Lopez-Aldea, J. Pérez, A. Hilario, F. García, P. Carrión
-

**Thursday, 8th March 2007.
Morning Poster Session****Poster Room**

- A NEW METHODOLOGY IN AN EXPERIMENTAL SUBJECT OF CHEMICAL ENGINEERING
M. Sancho, J.M. Arnal, A. Santafé, B. Cuartas, F. Martínez
 - ALTERNATIVE FORMS OF CONTINUOUS ASSESSMENT IN MATHEMATICS
Michael Carr, Eabhna Ní Fhloinn, Domhnall Ó Sioradáin
 - APPLIED QUANTUM THEORY IN THE CLASSROOM
D.Reyman, J.J.Camacho, M.Guijarro
 - DESIGN OF AN ON LINE PLATFORM FOR THE TEACHING AND LEARNING OF GRAPHIC EXPRESSION
Juan Ignacio Ferreiro Prieto, Raquel Perez del Hoyo, Francisco Javier Esclapés Jover
 - E-LEARNING FOR OPTIMISING WATER USE AND MANAGEMENT IN ANDALUSIA, SPAIN
A. Pedrera León, L. Pérez Nager, F.J. Jiménez Crespo, K. Vanderlinden, F. Ortiz Berrocal
 - E-LEARNING IN HYDROLOGY
Mojca Šraj, Mitja Brilly
 - ESTABLISHMENT OF THE EUROPEAN CREDIT TRANSFER SYSTEM (ECTS) IN THE SUBJECT: AGRO-ALIMENTARY INDUSTRIES IN AGRONOMICAL SCIENCES
Rosa M. Pérez Clemente, Aurelio Gómez Cadenas
 - LOCATION AWARE DEVICE FOR NAUTICAL EDUCATION PURPOSES
Marc Vervoort, Peter Bueken, Diane Aerts, Luc Vervoort
 - MULTIPLE VIEWS FEEDBACK SYSTEM FOR ANALYSIS OF MOTOR ACTIONS IN SPORT
YOSHIKAWA Fumito, SHIRAI Katsuyoshi
 - VALENCIA UNIVERSITY OPENS/IN CONTACT TO SOCIETY
Beatriz Díaz Díaz, Ana Cardo Maza
 - THE SOCIAL IMPACT ON EDUCATORS AND STUDENTS OF PHYSIOTHERAPY IN RELATION TO THE CULTURAL CHANGES WHICH ENTAILS THE IMPLEMENTATION OF THE EUROPEAN SPACE FOR HIGHER EDUCATION (EEES)
M.A. Cebriá Iranzo, L. López Bueno, C. Igual Camacho, N. Estévez Fuertes
 - WEAKNESSES AND FORTRESS OF ECTS'S IMPLANTATION (INTRODUCTION): THE COMPARATIVE ONE BETWEEN (AMONG) THREE UNIVERSITY STADIES .
Elisa Amo Saus, María José García Meseguer, Ramón Serrano Urrea, Tomás Rojo Guillén
-

**Thursday, 8th March 2007.
Afternoon Poster Session****Poster Room**

- A BAYES NET INSIDE AN INTELLIGENT TUTORING SYSTEM. HOW DOES IT WORK?
Jorge López Puga, Juan García García
 - A NOISE REDUCTION ALGORITHM IN SIGNALS USING NEURAL NETWORKS
Jorge Mateo Sotos, César Sánchez Meléndez, José Joaquín Rieta Ibáñez
 - A POSTGRADUATE COURSE ON HEURISTIC DESIGN OF REINFORCED CONCRETE STRUCTURES
F. Gonzalez-Vidosa, V. Yepes, J. Alcalá, C. Perea, F. Martínez
 - EXPERIMENTAL ASSESSMENT OF THE DETERMINANTS OF USEFULNESS OF B-LEARNING PLATFORMS
Francisco Muñoz Leiva, Francisco J. Montoro Ríos, José Ángel Ibáñez Zapata
 - BLOGGING AS AN EDUCATIONAL TOOL IN CHEMISTRY: WHY IT WORKS FOR SOME STUDENTS AND DOES NOT FOR OTHERS
Miquel Duran, Laia Guillaumes
 - RESEARCH ON QUALITY FOODS: UNIVERSITY-INDUSTRY COLLABORATION PROJECTS
A. Alegría, R. Barberá, R. Farré, M.J. Lagarda, P. Abellán, F. Romero
 - TEACHING CALIBRATION IN CHEMISTRY LABORATORIES
José L. Todolí, Salvador E. Maestre, Eduardo Paredes
 - THE COMPARATIVE STUDY OF TOOL MARKS ON ARCHAEOLOGICAL GOLD OBJECTS IN THE SCANNING ELECTRON MICROSCOPE (SEM)
Birgit Bühler, Mathias Mehofer
 - UNIVERSITY OF ROSTOCK - FACULTY OF AGRICULTURAL AND ENVIRONMENTAL SCIENCES
Bernd Ballschmiter, Carsten Liesenberg
 - WEB-BASED LEARNING IN UNDERGRADUATE DENTAL EDUCATION: CEPHALOMETRIC TRACING
M.D. Oteo Calatayud, C. Martín Álvaro, P. San Román Calvar, E. Nevado Rodríguez, J.M. Alamán Fernández, M.C. Moreno Fluxá, M. Sánchez Sevilla, J.A. Alarcón Pérez, J.C. Palma Fernández
 - WEB-BASED LEARNING IN UNDERGRADUATE DENTAL EDUCATION: DIGITAL DENTAL MODELS
C. Martín Álvaro, M.D. Oteo Calatayud, E. Nevado Rodríguez, J.M. Alamán Fernández, P. San Román Calvar, M.C. Moreno Fluxá, M. Sánchez Sevilla, J.A. Alarcón Pérez, J.C. Palma Fernández
-

Conference Proceedings. Virtual Presentations

- A HYBRID GAMING FRAMEWORK AND ITS APPLICATIONS
Chong-wei Xu
 - A MICROWAVE DOPPLER SENSOR IN K-BAND FOR TERRESTRIAL APPLICATIONS
Sawsan Sadek, Jean Vindevoghel
 - A NEW SIMULATION TOOL FOR DESIGNING AND OPTIMIZATION OF REFRIGERATION SYSTEMS
Farouk Fardoun, Mohammad Hajjar
 - A NEW SOLAR-TRACKER SYSTEM CONTROLLED BY MICROCONTROLLER
Mohammad Hajjar, Farouk Fardoun, Bassam Daya
 - A NEW TUTORING MODEL IN THE ECTS: COMPETENCES, EVALUATION, AND ASSESSMENT OF THE ABILITIES ACQUIRED BY THE STUDENT.
M^a Teresa Duplá Marín, Carmen Lázaro Guillamón
 - A SAMPLE WEB-BASED LEARNING ENVIRONMENT DESIGN FOR TEACHERS' PRE-SERVICE TRAINING PROGRAMS
M. Semih Summak, Elçin Gören Summak, Mehmet Kasım Sular
 - A WEBLAB FOR CONSERVATION LEARNING
José Manuel Barros García
 - ABSENTEEISM IN THE SPANISH UNIVERSITY STUDENT POPULATION. A QUANTITATIVE ANALYSIS
Esperanza Gracia Expósito, M^a Covadonga de la Iglesia Villasol
 - ACOUSTICS LABORATORY USED IN VIRTUAL LEARNING COURSES
M. J. Elejalde-García, E. Macho-Stadler
 - ALTERNATIVES TO LECTURING
Guadalupe Ortiz Bellot
 - APPLYING WEB 2.0 APPLICATIONS TO ENGINEERING GRAPHICS TEACHING
Norena Martín, José Luís Saorín, Manuel Contero
 - ASIAN VIRTUAL UNIVERSITY: AN EPOCH-MAKING CONCEPT
Niaz Makhdam Muhammad, Md. Delwar Hossain
 - ASSESSING THE LEARNING STYLES OF STUDENTS FROM TECHNICAL AND NON-TECHNICAL CAREERS: A COMPARATIVE STUDY
Carlos T. Calafate, Juan Carlos Cano, Pietro Manzoni
 - AUGMENTED TEACHING
Francisco Giner, Cristina Portalés
 - AUTONOMOUS LANGUAGE E- LEARNING: INTERNET AS A TOOL TO IMPROVE STUDENTS' ENGLISH PRONUNCIATION
Patricia Maestro Bayarri, María Luisa Renau Renau
 - BASIC SKILLS FOR WORK – COMBINED BASIC SKILLS AND COMMUNICATION TRAINING FOR LOW-SKILLED WORKERS
Wolfgang Eisenreich, Helmut Kronika
 - BOOSTING THE DIGITAL LITERACY OF PRE-SERVICE AND IN-SERVICE TEACHERS
Dragan Soleša, Rada Jančić
 - CLIMATE CHANGE EDUCATION – EXPERIENCE OF UNEP
Arkadiy Levintanus
 - COMPARATIVE STUDY BETWEEN INDIVIDUAL AND GROUP ACTIVITIES
C. Gil, M.D.G. Montoya, A. Alías, R. Baños
 - COMPETITIVENESS AND THE NEW ORGANIZATIONAL DEVELOPMENT: MAIN CHALLENGES OF EUROPEAN KNOWLEDGE – BASED ECONOMY
Cristina Barna, Emilia Neault
 - COMPUTER-AIDED SKETCHING IN ENGINEERING SCHOOLS
Ferran Naya, Manuel Contero, Pedro Company, Nuria Aleixos
 - CONTEMPORARY REFORM ISSUES ON THE PROBLEMS AND POSSIBILITIES IN NIGERIA EDUCATIONAL SYSTEM
A.O. Urevbu, Odirin Omiegbe
 - CONTEST: RANDOM TEST GENERATOR
José Manuel Alonso, Gregorio Martín, Juan Vicente Martín, Teresa Alvarez
 - CRITERIA AND DECISION MAKING THROUGH ACTIVE LEARNING ACTIVITIES IN CONSERVATION OF CULTURAL HERITAGE TRAINING PROGRAMS
Laura Fuster-López
-

- CURRICULAR AND DIDACTICAL INSIGHTS INTO THE BUILDING TECHNOLOGY EDUCATION IN EUROPEAN SCHOOLS OF ARCHITECTURE
Maria Voyatzaki
 - DATA MINING IN CONTINUING EDUCATION
Vasile Paul Breşfelean, Mihaela Breşfelean, Nicolae Ghişoiu, Călin-Adrian Comes
 - DEALING WITH CULTURAL DIVERSITY IN UNIVERSITY CLASSES
María Eugenia Ruiz Molina
 - DESIGN AND IMPLEMENTATION OF AN ADAPTIVE ASSESSMENT TOOL BASED ON IMS QTI
Mario Muñoz Organero, Alicia Moreno Miguel, Pedro J. Muñoz Merino, Carlos Delgado Kloos
 - DESIGN OF ADAPTATIVE SURGERY LEARNING ENVIRONMENT WITH BAYESIAN NETWORK
Luengo Vanda, Mufti-Alchawafa Dima, Vadcard Lucile
 - DESIGN OF CONFERENCE-LIKE ACTIVITIES TO ACHIEVE DEEP LEARNING OF ABSTRACT ENGINEERING CONCEPTS
Miguel Romá, Basilio Pueo
 - DEVELOPING A QUALITY MATHEMATICS EDUCATION CULTURE IN BANGLADESH
A.A.K.M. Lutfuzzaman, Niaz Makhdum Muhammad, A.S.M. Touhidul Hasan
 - DEVELOPMENT OF SOFTWARE TO MUSIC EDUCATION
Manuel Pérez Gil, Julio Hurtado Llopis
 - DIGITAL CUENCA PROJECT. DEVELOPMENT OF THE INFORMATION CUENCA SYSTEM WEBSITE. ICT AND INSTITUTIONAL AND DEMOCRATIC STRENGTHENING IN THE SOUTH COUNTRIES
Lucas Sanchis Kilders, Jordi Peris Blanes
 - DOES EUROPEAN CREDIT TRANSFER SYSTEM STIMULATE THE STUDENT PARTICIPATION AND LEARNING?
Miguel Cerezo García
 - EDUCATION AND CULTURE ON THE WEB: ARTISTIC CREATIVITY AS A MOTOR OF INTERACTIVITY
Silvia García González
 - EDUCATIONAL MOBILE ENVIRONMENT WITH AUGMENTED REALITY TECHNOLOGY
X. Basogain, J.L. Izkara, D. Borro
 - EDUCATIONAL PROPOSAL IN THE FACE OF THE INTRODUCTION OF THE EUROPEAN CONVERGENCE IN SPANISH UNIVERSITIES.
L. Lapeña, V. Flors, B. Vicedo, G. Camañes, P. García-Agustín
 - E-GRAMM: A GRAMMAR CHECKER FOR STUDENTS' FREE WRITTEN PRODUCTION
Rubén Chacón-Beltrán
 - E-LEARNING - A NEW EDUCATION CULTURE @ VTU
K. Balaveera Reddy, G.L. Shekar, Nandini Sidnal
 - E-LEARNING OF THERMODYNAMIC CYCLES IN ENGINEERING: CICLOWIN.
Rafael Nieto, Celina González
 - EMPOWERING EFL TEACHER TRAINEES TO CONDUCT ETHNOGRAPHIC RESEARCH ON GENDER/QUEER ISSUES
Juan Ramón Guijarro Ojeda, Raúl Ruiz Cecilia
 - ENABLING DISTRIBUTED ELEARNING ENVIRONMENTS INTEGRATING ICE-BASED SERVICES
Francisco Jurado, Miguel A. Redondo, Manuel Ortega
 - ENABLING M-LEARNING APPLICATIONS IN MIDP DEVICES: SPECIFICATION AND DEVELOPMENT OF AN HTML TO MIDP AUTOMATIC CONVERTER
Mario Muñoz Organero, Pedro J. Muñoz Merino, Carlos Delgado Kloos
 - ENGINEERING MULTIMEDIA CONTENTS WITH AUTHORING TOOLS OF AUGMENTED REALITY
M. Olabe, X. Basogain, K. Espinosa, C. Rouèche, J.C. Olabe
 - ESTABLISHMENT OF A EUROPEAN CREDITS TRANSFER SYSTEM IN WEED SCIENCE.
Paloma Pérez Díaz, Josep-Anton Jacas Miret
 - EVOLUTION TOWARDS M-LEARNING: DEVELOPMENT OF MULTIMEDIA TOOLS AND METHODS
M. Olabe, X. Basogain, K. Espinosa, C. Rouèche, J.C. Olabe
 - EXCELLENCE IN EDUCATION
Derek Kearney, Kevin O'connell
 - ASSESSMENT OF ELEMENTS PROMOTING PERCEIVED USEFULNESS OF WEB-BASED LEARNING TOOLS: AN EXPERIMENTAL SITUATION
-

- Francisco Muñoz Leiva, Francisco J. Montoro Ríos, José Ángel Ibáñez Zapata
- EXPERIMENTAL IMPLEMENTATION OF BOLOGNA DECLARATION IN UNIVERSITAT JAUME I: THE CASE OF SOCIAL PSYCHOLOGY OF TOURISM
Sonia Agut, Rosana Peris
 - EXPLOITING CONTEXT INFORMATION FOR COMPUTER-BASED ANNOTATION SYSTEMS
Ulf Wehling, Christian Hoff, Steffen Rothkugel, Matthias R. Brust
 - GENDER ISSUES AND CREATIVE THINKING IN EDUCATION: A THEORETICAL AND EXPERIMENTAL OVERVIEW
Ayla Ayyıldız Potur, Ömür Barkul
 - GEONARRATIVE: MOBILITY, IMAGERY, AND STORYTELLING
Paul R. Wallace
 - HIPERMEDIA SELF-PRESENTING: LEARNING THROUGH THE IMPRESSION MANAGEMENT PROCESS
R. Peris, S. Agut, M.A. Gimeno, A. Grandío, D. Pinazo
 - HOW COLLABORATION BETWEEN A SPIN-OFF COMPANY AND UNIVERSITY CAN IMPROVE EDUCATION: A PRACTICAL CASE
P. Sanchis, B. Vidal, F. Ramos, E. M. Lara, M. A. Piqueras
 - HOW TO INTRODUCE DEVELOPMENT EDUCATION INTO UNIVERSITY? INSTRUMENTS AND EXPERIENCES OF SPANISH TECHNICAL ENVIRONMENTS
Alejandra Boni, Agustín Pérez-Foguet, Rafael Monterde
 - HOW TO MANAGE AN INNOVATION & RESEARCH IN COMPUTER SCIENCE LABORATORY
Jorge Martínez-Gil
 - INNOVATION IN EDUCATION @VTU
K. Balaveera Reddy, Narasimha H. Ayachit, Nandini Sidnal
 - INTEGRATING INDIA'S KNOWLEDGE ECONOMY WITH HIGHER EDUCATION
Rahul Choudaha
 - INTERACTIVE REFLEXIVE MUSICAL SYSTEMS FOR MUSIC EDUCATION
Anna Rita Addressi, François Pachet
 - INTERDISCIPLINARY UNIVERSITY E-LEARNING THROUGH WEBLAB SYSTEMS. A TWO-COUNTRY PROJECT
Nick Byrne, Mercedes Coca, Manuel Cuadrado
 - INVESTIGATION OF THE STANDARDS STUDY AND THEIR APPLICATION IN ENGINEERING
A.V. Nadal-Gisbert, J. López Martínez, J.E. Crespo Amorós, F. Parres García, E. J. Miró Pérez
 - KLIMOP: TOWARDS AN EASY EXCHANGE OF UNDERGROUND UTILITY NETWORK DATA.
Guido Kips, Greta Deruyter
 - LABOUR OFFICE & CLIENTS - IMPROVING THE COMMUNICATION BETWEEN LABOUR OFFICE ADVISERS AND THEIR CLIENTS
Imke Troltenier, Helmut Kronika
 - LEARN.EMPOWERMENT - SELF-DIRECTED LEARNING FOR LOW-SKILLED INDIVIDUALS
Helmut Kronika, Wolfgang Eisenreich
 - LEARNING AND TEACHING METHODOLOGIES IN THE LIGHT OF PEDAGOGICAL AND DIDACTICAL INNOVATIONS IN SCIENCE EDUCATION IN NIGERIA.
S.O. Oriafio, Odirin Omiegbe
 - LIFE ON-LINE: ORAL AND WRITING SKILLS FOR MULTINATIONAL ENGINEERING STUDENTS.
Maria Tabuenca Cuevas
 - LINKING UNIVERSITY-INDUSTRY COOPERATION WITH CIVIL SOCIETY BY PARTICIPATORY TECHNOLOGY TRANSFER
Katharina Schlierf, Alejandra Boni, José F. Lozano, Jordi Peris
 - LIVE LEGO HOUSE, AN INTERACTIVE SPACE TO EXPLORE COEXISTENCE THROUGH GAMING
Cristina Portalés
 - MEDIA AND DIGITAL LITERACY IN THE CLASSROOM
Maria Buzaši Marganić
 - MEDIATION AND INTEROBJECTIVITY IN COLLABORATIVE E-TUTORING
Simone Pozzi, Alessandra Talamo, Marianna Puglisi
 - METHODOLOGICAL CHANGES IN ORGANIC CHEMISTRY LEARNING
Agustín García Barneto, M^a Auxiliadora Prieto Cárdenas
 - METHODOLOGY FOR TEACHING ERASMUS STUDENTS: AN EXPERIENCE TEACHING "MERCHANDISING AND SALES PROMOTIONS"
María D. De Juan Vigaray
 - MIGRATION OF WEB-BASED LEARNING TO MOBILE PLATFORM
-

- Svetlana Kolesnikova
- MOBILE AND NOMADIC CAPABILITIES OF OPEN SOURCE COURSE MANAGEMENT SYSTEMS
Paul R. Wallace
 - MULTICULTURAL APPROACHES TO READING IN A FOREIGN LANGUAGE
Raúl Ruiz Cecilia, Juan Ramón Guijarro Ojeda
 - NEW TEACHING METHODOLOGIES IN THE LEARNING OF LAW
Vicente Cabedo Mallo
 - NEW TOOLS FOR TEACHING PROBABILITY AND STATISTICS TO ENGINEERS
C. González, J. Juan, J. Mira, J. Rodríguez, M. J. Sánchez
 - ON THE REWARDS TO EDUCATION IN SPAIN
Jose Manuel Casado Díaz, Adelaida Lillo Bañuls
 - ONLINE VIRTUAL MODEL FOR TESTING THE KNOWLEDGE
Irina Radinschi, Mircea Daniel Frunza, Brindusa Ciobanu
 - PERSONALITY CORRELATES OF THE STUDENTS' EXPECTATIONS ABOUT REMOTE LABORATORY
Gheorghe Scutaru, Mariela Pavalache-Ilie, Elena Cocorada
 - PREF: A TOOL FOR LEARNING REFERENCE PRICES
Jorge Martín, Teresa Alvarez, Begoña Alvarez
 - PROACTIVE EDUCATIONAL COURSES IN A DISTRIBUTED ENVIRONMENT
Steffen Kernchen, Reiner R. Dumke
 - PROBLEMS AND SOLUTIONS FACING A NEW SCENARIO IN THE CLASS: THE CASE OF THE "MARKETING CHANNELS AND RETAILING" COURSE CONSIDERING THE BOLOGNA DECLARATION PROCESS
María D. De Juan Vigarayand Luca Carlucci
 - PROMISE VERSUS REALITY OF ICT IN PRIMARY EDUCATION: OPINIONS FROM TEACHERS AND PRINCIPALS
Kit-pui Wong
 - REFLECTIONS ON E-LEARNING LIFECYCLE AND LEARNING OBJECTS LIFECYCLE
Luis de Marcos, Carmen Pages, José Javier Martínez, José Antonio Gutiérrez
 - SCIENTIFIC PERSPECTIVE FOR FUTURE RESEARCH WORK IN ENERGY - MOMENTUM LOCALIZATION FOR STRINGY BLACK HOLES
Irina Radinschi, Brindusa Ciobanu, Mircea Daniel Frunza
 - SELFA: SOFTWARE FOR THE LEARNING FORMAL LANGUAGES AND AUTOMATA THEORY
Julián Hortolano, José Jesús Castro-Schez, Ester del Castillo
 - SELF-ASSESSMENT, PORTFOLIO, AND PROFESSIONAL COMPETENCES IN THE TRAINING OF FL TEACHERS: TOWARDS THE ECTS SYSTEM
Cristina Pérez Valverde
 - SOCIAL NETWORKS AND PROMOTION OF KNOWLEDGE CONSTRUCTION THROUGH E-LEARNING TOOLS. AN EUROPEAN PROJECT.
M.C. Matteucci, P. Gaffuri, C. Tomasetto, F.Carugati, P. Selleri, E. Mazzoni
 - SOME ORGANIZATIONAL CHANGES FROM THE INCORPORATION OF ICT. A STUDY OF CASES IN TWO CENTERS OF ELEMENTARY EDUCATION
José Peirats Chacón, Ángel San Martín Alonso, Cristina Sales Arasa
 - STUDENTS @ PLAY: SERIOUS GAMES FOR LEARNING IN HIGHER EDUCATION
Pauline Rooney, Brian Mac Namee
 - STUDENTS PRESENTING POSTERS AT CLASSROOM: A TOOL FOR ENGINEERING TEACHING IN A FOREIGN LANGUAGE
Miguel Romá, David B. Ballester, Ana Amilburu, Basilio Pueo
 - STUDENTS' INTERACTION IN AN E-LEARNING CONTRACT CONTEXT-AWARE APPLICATION WITH ASSOCIATED METRIC
Alejandro Sartorio, Griselda Guarnieri
 - STUDY OF APPLICATION OF 3D SOFTWARE IN SCIENCE OF MATERIALS TEACHING
A.V. Nadal-Gisbert, F. Parres García, J.E. Crespo Amorós, J. López Martínez, A. Macias García
 - THE "NON SPACE" AS AN ENVIRONMENT FOR ARTISTIC CREATION AND TRAINING
Manthos Santorinaios, Voula Zoi, Nefeli Dimitriadi, Konstantinos Tiligadis
 - THE BIOTRADE WITH IDENTITY AND THE INTERCULTURAL EDUCATION TO REINVENT THE INFORMAL INNOVATION SYSTEMS IN PERUVIAN HOTSPOTS
Cynthia Fiorella Gómez Agurto
 - THE BOLOGNA DECLARATION PRINCIPLES: SOMETHING EASY TO ADAPT TO?
J. González-Soriano, P. Marín-García, A. García-Moreno, R. Martín-Orti
-

- THE CHALLENGE OF VIRTUAL EDUCATION: IMPLICATIONS FOR TEACHERS AND STUDENTS.
Caurcel Cara, María Jesús
 - THE COMMUNICATION ASPECTS IN THE LEARNING AND TUTORIAL SCENARIOS IN E-LEARNING
Gheorghe Scutaru, Elena Cocorada, Mariela Pavalache-Ilie
 - THE EUROPEAN ELEARNING PROGRAMME(S): BETWEEN RHETORIC AND REALITY
Florin D. Salajan
 - THE EXPERIENCE OF THE INTERNATIONALISATION PROCESS AT BENEMÉRITA UNIVERSIDAD AUTÓNOMA DE PUEBLA
Rafael Hernández Oropeza, Francisco Rodríguez Salazar, Karen García Fabela
 - THE IMPACT OF TECHNOLOGY AND EDUCATION IN OUR CURRENT SOCIETY: TRAINING FOR INFORMATION SEARCHING (VIA INTERNET) IN THE EUROPEAN FRAMEWORK FOR HIGHER EDUCATION
Marta Fuentes Agustí, María José Hernández Serrano
 - THE IMPORTANCE OF TEACHING TEAMS AS A FORMATIVE AND INNOVATION STRATEGY
M.D.G. Montoya, C. Gil, A. Alías, F. Gil
 - THE LEYTEX PROJECT
Jorge Martínez-Gil
 - THE MOTIVATION OF WORKING AND STUDING
Adriana Giret, Miguel A. Salido
 - THE PROBLEMS OF USING THE COMPUTER IN ENGLISH CLASSROOM IN SECONDARY SCHOOLS IN THE UK
Bin Zou
 - THE RESEARCH IN DIDACTICS AS THE KEY FACTOR IN THE IMPROVEMENT OF THE TEACHING QUALITY
M^a Covadonga de la Iglesia Villasol, Esperanza Gracia expósito
 - THE ROLE OF THE MULTILAYER PERCEPTRON IN THE ELABORATION OF PROGNOSTIC MODELS TO FORECAST OZONE LEVELS
E. Agirre, A. Anta, L.J.R. Barrón, M.V. Albizu
 - THE SCIENTIFIC PROCEDURE OF COMMUNICATE RESULTS AS AN EDUCATIONAL ACTIVITY: AN EXAMPLE
J. Cantó, M. Domingo, C. Millán
 - THE SOFTWARE ARCHITECTURE INSIDE THE SOFTWARE ENGINEERING CS CURRICULA
Anabel Fraga, Juan Llorens, Gonzalo Genova
 - THE USE OF INFORMATION TECHNOLOGY (ICT) IN THE CONCEPTUALISATION OF SOIL CLASSIFICATION DATABASE
J.E. Atajeromavwo, O. Ugboh, E.U. Tibi
 - THOTH: A NEW TOOL FOR AUTOMATA THEORY LEARNING
César García-Osorio, Álvaro Arnáiz-González, Andrés Arnáiz-Moreno
 - THUMBPRINTING .NET APPLICATIONS
M. Shakeel Anjum, Ahmed Hassan, Khalid Rashid
 - USING AN ADAPTIVE HYPERMEDIA SYSTEM IN REMOTE SENSING E-LEARNING COURSES
Sueli Pissarra Castellari, Hilcéa Santos Ferreira
 - VISUALIZING STUDENT'S OPERATION HISTORY FOR SUPPORT OF PREPARING TEACHING MATERIAL AND STUDENT'S LEARNING
Mayumi UEDA, Shoji KAJITA, Kenji MASE
 - WEB SELF-ASSESSMENT TOOL FOR LEARNING THERMODYNAMICS IN ENGINEERING SCHOOLS
Celina González, Rafael Nieto
 - WHAT KIND OF ETHICS FOR BIOTECHNOLOGY?
Josef Kuře
 - YOUNG RESEARCHERS FOR THE ECONOMY
Janez Marko Slabe, Mateja Nemanič
 - THE PROFESSIONAL SCIENCE MASTERS DEGREE: A MODEL FOR UNIVERSITY-INDUSTRY PARTNERSHIPS
C. Clifton Chancey, Susan J. Koch
 - ELECTRONIC LIBRARY RESOURCES IN THE LEARNING PROCESS
Kwan-Yau Lam
 - SIMULATING DECISIONS ON FINANCIAL ECONOMICS AND ACCOUNTING
S.H. Otal Franco, R. Serrano García
-