

NORTH ATLANTIC UNIVERSITY UNION

Editors

Azami Zaharim

Kamaruzzaman Sopian

Valery Vodovozov

**Computers and Technology in
Modern Education**

Proceedings of the 5th International Conference on
Education and Educational Technologies (EET '14)

Kuala Lumpur, Malaysia, April 23-25, 2014

Scientific Sponsors

University Kebangsaan
Malaysia

Universiti Teknologi
Malaysia

COMPUTERS and TECHNOLOGY in MODERN EDUCATION

**Proceedings of the 5th International Conference on Education and Educational
Technologies (EET '14)**

**Kuala Lumpur, Malaysia
April 23-25, 2014**

Scientific Sponsors:

University Kebangsaan Malaysia

Universiti Teknologi Malaysia

COMPUTERS and TECHNOLOGY in MODERN EDUCATION

**Proceedings of the 5th International Conference on Education and Educational
Technologies (EET '14)**

**Kuala Lumpur, Malaysia
April 23-25, 2014**

Published by WSEAS Press
www.wseas.org

Copyright © 2014, by WSEAS Press

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

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

ISSN: 2227-4618
ISBN: 978-960-474-369-8

COMPUTERS and TECHNOLOGY in MODERN EDUCATION

**Proceedings of the 5th International Conference on Education and Educational
Technologies (EET '14)**

**Kuala Lumpur, Malaysia
April 23-25, 2014**

Editors:

Prof. Azami Zaharim, Universiti Kebangsaan, Malaysia

Prof. Kamaruzzaman Sopian, Universiti Kebangsaan, Malaysia

Prof. Valery Vodovozov, Tallinn University of Technology, Estonia

Committee Members-Reviewers:

Ioana Adrian

Alejandro Fuentes-Penna

Elena Scutelnicu

F. G. Lupianez

Mihaiela Iliescu

Martin Skutil

Panagiotis Gioannis

Yulung Wu

Badiossadat Hassanpour

Brandusa Prepelita-Raileanu

Claudiu Mereuta

Badea Ana-Cornelia

Dina Vasic

Valery Vodovozov

Luís Miguel Moreira Pinto

Chunwei Lu Wini

Stoican Mirela

Lesley Farmer

Rusu Corina

Constantino Martins

Miroslav Ölvecký

Tomas Ganiron Jr

Evangelos Markopoulos

Norasykin Mohd Zaid

Noor Dayana Abd Halim Dayana

José Metrôlho

Ana-Cornelia Badea

S. Sarala Subramani

Claudio Guarnaccia

Manuela Panoiu

Onintra Poobrasert

Aw Yoke Cheng

Álvaro Santos

YuLung Wu

Paresh Rathod

Pavel Varacha

Arion Felix

Reza Sirjani

Philippe Dondon

Seong Baeg Kim

Philippe Fournier-Viger

Ming-Shen Jian

Mihai Timis

Amjad Mahmood

David Nicoleta

Claudia-Georgeta Carstea

Menaka Sivakumar

Mihaela Dudita

Wan Hussain Wan Ishak

George Mavrommatis

Eustache Muteba Ayumba

Noraida Haji Ali

Daniela Litan

Antonios S. Andreatos

Ana Maria Tavares Martins

Masodi Saidfudin

Marcela Padilla-Guerrero

Mirela Stoican

Vasile Paul Bresfelean

Ahadollah Azami

Anabela Gomes

Zamalia Mahmud

Santosh Kalwar

Rauno Pirinen

Mihaela-Carmen Muntean

Nor Fariza Mohd Nor

Andreas Veglis

Dario Assante

C. Girija Navaneedhan

Catalin Ionut Silvestru

Antoanela Luciana Naaji

Table of Contents

<u>Plenary Lecture 1: Implementation of Total Quality Management in Educational Institutions in India</u>	9
<i>U. C. Jha</i>	
<u>Plenary Lecture 2: Game-Based Learning: Myth or Reality?</u>	10
<i>Carlos Vaz de Carvalho</i>	
<u>The Influences of Prompts on Paper-Based and Mobile Display-Based Learning of Learning Material Knowledge (Scientific Study) in Senior High School and University Students</u>	11
<i>Haruhisa Yamaguchi, Yumi Yamaguchi</i>	
<u>Virtual Sign Supporting Inclusive Learning and Equity</u>	17
<i>Paula Escudeiro, Nuno Escudeiro, Rosa Reis, Maciel Barbosa, José Bidarra, Ana Bela Baltasar, Pedro Rodrigues, Jorge Lopes, Marcelo Norberto</i>	
<u>Innovations in the Evaluation of Professional Preparation</u>	24
<i>Zdeněk Malánik</i>	
<u>Virtual Sign Game - Learning Sign Language</u>	29
<i>Paula Escudeiro, Nuno Escudeiro, Rosa Reis, Maciel Barbosa, José Bidarra, Ana Bela Baltasar, Pedro Rodrigues, Jorge Lopes, Marcelo Norberto</i>	
<u>Nonlinearity as a Design Characteristic or an Educational Method in Critique Sessions</u>	34
<i>B. Hassanpour, A. I. Che-Ani, N. M. Tawil, S. Johar</i>	
<u>E-learning Systems – Support to Quality Teaching</u>	39
<i>Vladimir Simovic, Goran Kozina, Zdenka Zupan Milkovic</i>	
<u>Gesture Control in Education for Young Student</u>	44
<i>Yang-Ting Chen, Miao-Kuei Ho, Hung-Jen Yang</i>	
<u>An Investigation of the Cognitive and Social Processing of Pre-Writing Activities: A Qualitative Case Study of Three English as Foreign Language (EFL) Learners in a Facebook Group</u>	55
<i>Norizan Abdul Razak, Murad Abdu Saeed</i>	
<u>Critical Infrastructure Protection and Resilience as an Actual Challenge of Security Education</u>	62
<i>Hromada Martin, Lukas Ludek</i>	
<u>Fortifying the Master's by Research Programme: Alignment of Assessed Activities and Learning Outcomes</u>	70
<i>Chee-Ming Chan, Ahmad Shakri Mat Seman, Alina Shamsuddin</i>	
<u>Virtual Environments for Problem Based Learning in Engineering: A Survey</u>	77
<i>Fábio Nogueira, Carlos Vaz De Carvalho</i>	
<u>The Realization of Authentic Learning Based in Malaysian Polytechnics</u>	86
<i>Mohd Norulhisham Bin Abd Rashid, Firdaus Bin Mohamad Hamzah</i>	

<u>The Students Entrance Exam - Model Modification</u>	92
<i>Ivana Miloloza, Vladimir Simovic, Marin Milkovic</i>	
<u>Identifying Item Difficulties of Pre-Test Using Rasch Measurement Model: A Case Study</u>	98
<i>Norain Farhana Ahmad Fuaad, Zulkifli Mohd Nopiah, Norgainy Mohd Tawil, Haliza Othman, Izamarlina Asshaari</i>	
<u>A Study of Developing Cloud Computing Curriculum</u>	102
<i>Ming-Cheng Wang, Chili Chang-Chien, Yin-Hui Hung, Lung-Hsing Kuo, Hung-Jen Yang</i>	
<u>A Problem Based Sustainability Education Approach in Integrated Design Project Course</u>	109
<i>S. N. E. S. Mohd Shokri, W. H. W. Badaruzzaman</i>	
<u>Work in Progress: Remaking of Introduction to Engineering Course</u>	116
<i>M. Fikret Ercan, Danny Quek</i>	
<u>The Readiness of Low Proficiency Students for the Application of Computer Assisted Reading Program</u>	121
<i>Norizan Abdul Razak, Sidra Naim</i>	
<u>Social-Network for Supporting On-Line Learning</u>	128
<i>Ming-Cheng Wang, Chili Chang-Chien, Yin-Hui Hung, Lung-Hsing Kuo, Hung-Jen Yang</i>	
<u>Learning Contract in Architecture Design Studios</u>	136
<i>B. Hassanpour, A. I. Che-Ani, N. M. Tawil, S. Johar</i>	
<u>Can Students Complete Typical Tasks on University Websites Successfully?</u>	141
<i>Layla Hasan</i>	
<u>Developing a Scale to Evaluate Instructors Within Higher Institutions</u>	148
<i>Said Taan El Hajjar</i>	
<u>Evaluation of Self-Directed Learning Readiness Among Engineering Undergraduates</u>	158
<i>Nur Aziah Binti Nasir, Zulkifli Mohd Nopiah, Mohd Hanif Osman, Azami Zaharim</i>	
<u>Authors Index</u>	164

Plenary Lecture 1

Implementation of Total Quality Management in Educational Institutions in India

Professor U. C. Jha

College of Engineering & Technology
India

E-mail: prof.uc.jha@gmail.com

Abstract: Total Quality Management (TQM) is inevitably common factor that will shape the strategies of educational institutions in their attempt to satisfy various stakeholders including students, parents, industry and society as a whole. The paper is a theoretical attempt to explain the application of TQM in educational institutions. It deals with issues pertaining quality in education and moves on to identify variables influencing quality of educational institutions. Application of TQM concepts is one of such measures, which will go a long way in revolutionizing the educational system. The paper attempts to theoretically conceptualize TQM in educational institutions.

Brief Biography of the Speaker: Currently Prof. Jha is working as Professor of Mechanical engg. department & Vice Principal in a reputed engineering college in India. Prof. Jha is a former Director of CII Technology Centre and In charge – Entrepreneurship Development Cell. He has also served as the “head of the Department”, Dean (Academics) and “Acting Director” of an engineering college. In his honour & a token of international recognition , he is in the Editorial Board of Ten International Journals in which Eight are published from abroad. He has also visited Yale (Yale University,USA – An Ivy League University) – Great Lakes Research centre, University of Colombo (Sri Lanka), Tribhuvan University Kathmandu (Nepal) & Kasetsart University (Thailand) for Chairing the session or presentation of research paper. His outstanding achievements have earned him a position in “Who's Who in the World” USA, 26th Anniversary Edition 2008, 28th Edition 2010, 29th Edition 2011 & pearl edition 2012, which is a prestigious international publication of the most noteworthy individuals in their respective field and careers around the globe. He has published & presented over 100 (Hundred) papers at International / National conferences & journals. He is in the Editorial Advisory Board of Journal of Management Development (Emerald, UK), Journal of Technology Management & Innovation (Chile, South America), Contemporary Management Research (Taiwan), International Journal of Applied Engineering Research & in Editorial Review Board of Journal of Information, Knowledge & Management (USA), International Journal of Modern Engineering (USA).

He has also reviewed paper for many International Conferences : notable among them are Yale (Yale University,USA) -Great Lakes Research Conference 2009, Global Conference on Flexible System Management, Keio University Japan (GLOGIFT'10),International association of Business & Economics Conference (IABE – 2010) Las Vegas (USA), 2010 International Conference on Scientific & Social Science Research, Kuala Lumpur, Malaysia, (CIMMACS'11),Bina Nusantara University, Jakarta, Indonesia, International (DEEE'2012) Conference, Paris, France.He is the Official Reviewer for ooi Consortium for Teaching, Research, Learning and Development (ooiCTRLD)Louisiana, USA & World Scientific and Engineering academy & Society, USA. His area of interest is Mechanical Engg., TQM & ISO 9001, Supply Chain Management, Six - Sigma, International Competitiveness, Quality management, Knowledge Management, Operation Management & Operation Research , Industrial engg., Entrepreneurship development etc.

Plenary Lecture 2

Game-Based Learning: Myth or Reality?

Dr. Carlos Vaz de Carvalho
Director of GILT
(Graphics, Interaction, Learning Technologies)
Instituto Superior de Engenharia Porto
Portugal
E-mail: cmc@isep.ipp.pt

Abstract: Games are organized and ruled environments where players must overcome challenges and face opponents (real or game characters) to achieve victory. Failure to follow these rules implies a punishment or penalty. Games offer an incredibly immersive and engaging environment where users „learn by doing“ and learn from their own errors in a controlled environment that is able to improve teamwork, social skills, leadership and collaboration. Game-based learning focus on the design, development, use and application of games for educational purposes rather than entertainment. The most striking effect in the use of these games is the increased motivation and engagement. Their enjoyable context and interactivity enhance retention, cooperation and competition skills, strengthen social competences and the fun factor can continuously feed motivation into the learning process. However, in spite of the existing evidence of success, there is still a limited use of games for educational purposes. This has mainly to do with social concerns and stereotypes about the relation of games and serious purposes. Other issues relate to physical and cost barriers, hardware and license cost, access (for online games), maintenance and support.

This keynote speech will address both sides the use of games for learning and will assess realistically the advantages and disadvantages associated with that methodology.

Brief Biography of the Speaker: Carlos Vaz de Carvalho has a Ph.D. in Information Systems and Technology by the School of Engineering of the University of Minho. He has been a Professor for the last 21 years in the Computer Engineering Department of the School of Engineering of the Porto Polytechnic. He was researcher at INESC (Group on Computer Graphics), a private R&D organization, between 1988 and 1996. From that moment he developed his scientific career, in the field of e-Learning, at ISEP where he is currently the Director of the R&D Group GILT (Graphics, Interaction and Learning Technologies). He tutored/is tutoring seven PhD theses and 30 Master theses, has authored over 100 publications and communications, including nine books (as author and editor) and participated in more than 20 national and European projects, coordinating seven of them.