

**Editors: Azami Zaharim, Kamaruzzaman Sopian, Nikos Mastorakis,
Valeri Mladenov**

Recent Researches in Education

**10th WSEAS International Conference on
Education and Educational Technology (EDU '11)**

Recent Researches in Education

Supported by Universiti Kebangsaan Malaysia

Penang, Malaysia, October 3-5, 2011

ISSN: 1792-5061

ISBN: 978-1-61804-040-4

RECENT RESEARCHES in EDUCATION

**Proceedings of the 10th WSEAS International Conference on
Education and Educational Technology (EDU '11)**

**Penang, Malaysia
October 3-5, 2011**

Supported by Universiti Kebangsaan Malaysia

RECENT RESEARCHES in EDUCATION

**Proceedings of the 10th WSEAS International Conference on
Education and Educational Technology (EDU '11)**

**Penang, Malaysia
October 3-5, 2011**

Published by WSEAS Press
www.wseas.org

Copyright © 2011, 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 two independent reviewers. Acceptance was granted when both reviewers' recommendations were positive.
See also: <http://www.worldses.org/review/index.html>

ISSN: 1792-5061
ISBN: 978-1-61804-040-4

World Scientific and Engineering Academy and Society

RECENT RESEARCHES in EDUCATION

**Proceedings of the 10th WSEAS International Conference on
Education and Educational Technology (EDU '11)**

**Penang, Malaysia
October 3-5, 2011**

Editors:

Prof. Azami Zaharim, Universiti Kebangsaan, Malaysia
Prof. Kamaruzzaman Sopian, Universiti Kebangsaan, Malaysia
Prof. Nikos Mastorakis, Technical University of Sofia, Bulgaria
Prof. Valeri Mladenov, Technical University of Sofia, Bulgaria

International Program Committee Members:

Alex Pentland, USA
Ruzena Bajcsy, USA
Perry Alexander, USA
Donald Bagert, USA
Jongmoon Baik, KOREA
Tony Cowling, UK
Gregory Hislop, USA
Tom Horton, USA
Stan Jarzabek, SINGAPORE
Timothy Lethbridge, CANADA
Hareton Leung, HONG KONG
Michael Lutz, USA
Jim McDonald, USA
Ana Moreno, SPAIN
Shin Nakajima, JAPAN
J. Barrie Thompson, UK
Brian von Konsky, AUSTRALIA

Preface

This year the 10th WSEAS International Conference on Education and Educational Technology (EDU '11) was held in Penang, Malaysia, October 3-5, 2011. The conference provided a platform to discuss educational software and development, computers for education, distance learning and distance teaching, intelligent robots as teachers, classroom monitoring, new types of examinations, web-based education, virtual school, virtual classroom, privacy issues for education., web-management of education., educational technologies for people with special needs, management of educational institutes, psychological aspects and relations between lecturers and students, awards and education, resources and funds in educational technologies, quality assurance in educational technologies etc. with participants from all over the world, both from academia and from industry.

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

The accepted papers of this conference are published in this Book that will be indexed by ISI. Please, check it: www.worldses.org/indexes as well as in the CD-ROM Proceedings. They will be also available in the E-Library of the WSEAS. The best papers will be also promoted in many Journals for further evaluation.

A 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

<u>Plenary Lecture 1: Using Critical Social Theories to Examine Digital Equity for Professional Development</u>	13
<i>Lung-Hsing Kuo</i>	
<u>Electronic Communication with the Students of the First Year FIM UHK</u>	15
<i>Vera Strnadova, Petr Vobornik</i>	
<u>Development Fluent and Flexible Thinking Using Design Electronic Slides Process</u>	22
<i>Khaled Mokaram, Soon Fook Fong, Rozhan M. Idrus</i>	
<u>Impact of E-Cooperative Learning Modules on Interpersonal Communication Skills</u>	25
<i>Mahmood Ahmed Hassan, Soon Fook Fong, Rozhan M. Idrus</i>	
<u>Interactive Multimedia Courseware in Digital Drawing and Colouring Skills Design Incorporating Technology: Teachers' View</u>	31
<i>Azman Fadzil, Rozhan M. Idrus</i>	
<u>Re-Engineering Iraqi Higher Education with the E-Education Solutions</u>	37
<i>Atyaf Alhadithi, Rozhan M. Idrus, Amer S. Elameer</i>	
<u>Orbital E-Education Framework for the University of Mustansiriyah (UoMust), Baghdad, Iraq</u>	43
<i>Amer Saleem Elameer, Rozhan M. Idrus, Atyaf Alhadithi</i>	
<u>Using Digital Storytelling to Determine Good and Bad Features for Use in Learning Materials</u>	49
<i>Ariffin Abdul Mutalib, Wong Yow Kit, Mohd Helmy Abdul Wahab</i>	
<u>Enhancing Teachers' Recognition of Free Software for Education in Taiwan</u>	58
<i>Lung-Hsing Kuo, Hung-Jen Yang, Hsueh-Chih Lin</i>	
<u>Trend in Demand for Higher Education in Malaysia</u>	64
<i>Norasmah Othman, Noorasiah Sulaiman, Poo Bee Tin, Harinder Kaur T. Singh</i>	
<u>Students' Perception towards the Use of Social Networking as an e-learning Platform</u>	70
<i>Zaidatun Tasir, Yahya Mohammed Hashem Al-Dheleai, Jamalludin Harun, Nurbiha A. Shukor</i>	
<u>Factors Influencing Households' Choice for Higher Education Institution in Malaysia</u>	76
<i>Poo Bee Tin, Rahmah Ismail, Noorasiah Sulaiman, Norasmah Othman</i>	
<u>Analysis of Communication Tools of the Learning Management Systems of Moodle and WebCt</u>	82
<i>Martina Manenova, Vera Tauchmanova</i>	
<u>Identifying a General Structure of Teachers' On-line In-service Learning</u>	87
<i>Lung-Hsing Kuo, Hung-Jen Yang, Lydia Lin, Hsueh-Chih Lin</i>	
<u>Identify ICT Learning Clusters among Teachers In-service Education</u>	93
<i>Lung-Hsing Kuo, Hung-Jen Yang, Lydia Lin, Hsueh-Chih Lin</i>	

<u>Determine Groups among Teacher In-service Education Participants</u>	99
<i>Lung-Hsing Kuo, Hung-Jen Yang, Lydia Lin, Hsueh-Chih Lin</i>	
<u>Interactive Whiteboard as a Didactic Tool on the 1st Level of Primary School</u>	105
<i>Martin Skutil, Martina Manenova, Zuzana Gieciova</i>	
<u>Manual Abilities of Children with Mild Mental Disabilities as a Prerequisite for the Use of Modern Technology</u>	111
<i>Pavel Zikl, Martina Manenova, Dana Kalusova</i>	
<u>Implementation of Educational Computer Games in Malaysian Chemistry Classroom: Challenges for Game Designers</u>	116
<i>Kamisah Osman, Nurul Aini Bakar</i>	
<u>Application of Rasch Measurement Model in Validation and Analysis of Measurement Instruments in Statistical Education Research</u>	123
<i>Nor Azila Che Musa, Zamalia Mahmud, Nor Azura Md Ghani</i>	
<u>Determination of Materials Technology Course Final Examination Questions Construct Validity through Rasch Model Approach</u>	130
<i>Roszilah Hamid, Eliyana Othman, Siti Aminah Osman, Noraini Hamzah, Othman Jaafar, Ahmad Afiq Abu Kasim</i>	
<u>Age, Gender and Race Differences in the Usage of Digital Library Among Malaysian Postgraduate Students</u>	137
<i>Abd Latif Abdul Rahman, Zamalia Mahmud, Adnan Jamaludin</i>	
<u>Malaysian Students' Achievement in Solid Geometry</u>	141
<i>Kuek Meng Lie, Hafizah Harun</i>	
<u>Technologies Used in Examination of Social Climate in Leisure and Informal Education Facilities</u>	148
<i>Monika Zumarova, Jan Sykora</i>	
<u>Poor Student Performance in Project Management Course: Was the Exam Wrongly Set?</u>	154
<i>Noraini Hamzah, Muhamad Azry Khoiry, Siti Aminah Osman, Roszilah Hamid, Othman Jaafar, Ishak Arshad</i>	
<u>Standard Setting for Engineering Education Achievement Test in an Institution of Higher Learning Malaysia</u>	161
<i>M. Zamaliah, M. Saidfudin, A. A. Azrilah, A. Zaharim</i>	
<u>Investigation of Parallel Resistive Circuit PCUT-40 Instrument Construct Validity to assess Engineering Students understanding in Electricity</u>	167
<i>A. Nazlinda, M. Saidfudin, A. A. Azrilah, A. Zaharim</i>	
<u>Dynamic Analysis of Critical Features in EEG for Motor Imitation among Autistic Children</u>	174
<i>Najwani Razali, Abdul Wahab</i>	
<u>Online ICT-Courses Integrated for the Hearing-Impaired Individuals' Education: A Preliminary Study from the Teachers' Perception</u>	180
<i>Rozniza Zaharudin, Norazah Nordin, Mohd Hanafi Mohd Yasin</i>	

<u>Feasibility Study on Engineering Drawing Computer Animated Module (CAM)</u>	187
<i>Azaman Ishar, Lilia Halim, Ruhizan M. Yasin</i>	
<u>Assessment on Students Performance Using Rasch Model in Reinforced Concrete Design Course Examination</u>	193
<i>S. A. Osman, W. H. W. Badaruzzaman, R. Hamid, K. Taib, A. R. Khalim, N. Hamzah, O. Jaafar</i>	
<u>Analysing Students' Conceptual Understanding Of Transpiration In Integrated Learning Approach In Science</u>	199
<i>Nor Azizi Abdullah, Rahman Bin Amin, Azrilah Bt Abdul Aziz, Azami Zaharim</i>	
<u>Entrepreneurial Behaviour and Non-Cognitive Entrepreneurship Knowledge Among the Orang Asli Youths from the South Zone of Peninsular Malaysia</u>	207
<i>Norasmah Othman, Mohd Hasril Amiruddin, Haliza Hussein</i>	
<u>Gender Comparison on the Factors Affecting Students' Learning Styles</u>	213
<i>Suriani Hassan, Norlita Ismail, Khadizah Ghazali, Asmar Shahira Abdul Samad, Wan Yonsharlinawati Wan Jaafar</i>	
<u>A Study of Age Distributions of Secondary General and Vocational Teachers in Taiwan</u>	218
<i>Jui-Chen Yu, Lung-Hsing Kuo, Li-Min Chen, Hung-Jen Yang, Hsueh-Chih Lin</i>	
<u>A Comparative Study on Traditional Design Process with Computer based Second Year Design Studio in National University Malaysia (UKM) as Case Study</u>	224
<i>N. Utaberta, B. Hassanpour, A. Zaharim</i>	
<u>Authors Index</u>	228

Plenary Lecture 1

Using Critical Social Theories to Examine Digital Equity for Professional Development

Professor Lung-Hsing Kuo

Research Center for Teacher Career Professional Development
National Kaohsiung Normal University
Kaohsiung, Taiwan
Republic of China
E-mail: admi@nknucc.nknu.edu.tw

Abstract: In this presentation, Dr. Kuo explores technology equity and digital divides as experienced by professional groups in this rich technology working world. He employs and encourages the use critical social theories to examine power relationships and address issues of oppression and domination. Typically, such theories illuminate instances of racism, classism, sexism, and /or other forms of discriminatory practices, behaviors and policies aimed at professional social identity groups that have been historically over-served or under-served. Dr. Kuo specifically engages critical theory and critical race theory while also underscoring the importance of historical, political, sociological and economic factors that contribute to technological and digital inequities.

Brief Biography of the Speaker:

Director Lung-Hsing Kuo is the Director of the Research Center for Teacher Career Professional Development in National Kaohsiung Normal University. He received his Master in Education (1990~1993) and Ph. D. in Education (1993~1997) from National Kaohsiung Normal University. He specialized in Educational database, Education issues, Information and Society, Humanities and Technologies. And, he is also the COO of Nationwide Teacher In-service Education Information Web, Taiwan, R.O.C. ' <http://inservice.edu.tw> ', Editor of Yearbook of Teacher Education Statistics Republic of China (2005-2010) and Editor of Yearbook of In-service Teacher Education Statistics Republic of China (2008-2010). He is author of about 70 papers published in international journals and conference proceedings, and invited book chapters.