

Editors

Nikos Mastorakis
Valeri Mladenov
Zoran Bojkovic

**Latest Advances in
Educational Technologies**

**Proceedings of the 11th WSEAS International Conference
on Education and Educational Technology (EDU '12)**

Singapore City, Singapore, May 11-13, 2012

Latest Advances in Educational Technologies

LATEST ADVANCES in EDUCATIONAL TECHNOLOGIES

**Proceedings of the 11th WSEAS International Conference on
Education and Educational Technology (EDU '12)**

**Singapore City, Singapore
May 11-13, 2012**

Educational Technologies Series | 1

Published by WSEAS Press
www.wseas.org

ISSN: 2227-4618
ISBN: 978-1-61804-093-0

LATEST ADVANCES in EDUCATIONAL TECHNOLOGIES

**Proceedings of the 11th WSEAS International Conference on
Education and Educational Technology (EDU '12)**

**Singapore City, Singapore
May 11-13, 2012**

Educational Technologies Series | 1

Published by WSEAS Press
www.wseas.org

Copyright © 2012, by WSEAS Press

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

All papers of the present volume were peer reviewed by no less than two independent reviewers. Acceptance was granted when both reviewers' recommendations were positive.
See also: <http://www.worldses.org/review/index.html>

ISSN: 2227-4618
ISBN: 978-1-61804-093-0

World Scientific and Engineering Academy and Society

LATEST ADVANCES in EDUCATIONAL TECHNOLOGIES

**Proceedings of the 11th WSEAS International Conference on
Education and Educational Technology (EDU '12)**

**Singapore City, Singapore
May 11-13, 2012**

Editors:

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

Prof. Valeri Mladenov, Technical University of Sofia, Bulgaria

Prof. Zoran Bojkovic, University of Belgrade, Serbia

International Program Committee Members:

Joseph Sifakis, FRANCE

Lotfi A. Zadeh, USA

Leon O. Chua, USA

K. R. Rao, USA

M. Kostic, USA

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

A. Venetsanopoulos, Canada

K. Benra, GERMANY

S. Sohrab, USA

Prof. Adrijan Baric, Croatia

Nadjib ACHIR, France

Lionel M. Ni, Hong Kong

Byrav Ramamurthy, USA

Qian Zhang, Hong Kong

Jiangchuan Liu, Canada

Pedro Ruiz, Spain

Guohong Cao, USA

Sajal Das, USA

Xiaohua Jia, Hong Kong

Ivan Stojmenovic, Canada

Avinash Srinivasan, USA

Xinbing Wang, China

Weiyi Zhang, USA

Yanmin Zhu, China

Berna Örs Yalçın, Turkey

Christer Svensson, Sweden

Diego Vazquez García, Spain

Dominique Dallet, France

Edoardo Charbon, Switzerland

Emanuel Popovici, Ireland

Eric Kerherve, France

Eric Tournier, France

Francesco Centurelli, Italy

Gaetano Palumbo, Italy

Antonio J. Acosta Jimenez, Spain

Antonio Lopez-Martin, Spain

Antonio Rubio, Spain

Atanas Gotchev, Finland

Gianluca Setti, Italy

Günhan Dündar, Turkey

Hakan Kuntman, Turkey

José Luis Ausín, Spain

Jose Silva-Martinez, USA

Juha Yli-Kaakinen, Finland

Lars-Erik Wernersson, Sweden

Marco Gilli, Italy

Mario Biey, Italy

Massimo Alioto, Italy

Dimitri Bertsekas, USA

Gerhard P. Fettweis, Germany

Borivoje Nikolic, USA

R. Bogdan Staszewski, The Netherlands

Markku Renfors, Finland

Biswa N. Datta, USA

Irwin Sandberg, USA

P. Pardalos, USA

A. Manikas, UK

Wasfy B. Mikhael, USA

Massimo Conti, Italy

Mikko Valkama, Finland

Ming-Dou Ker, Taiwan

Moncef Gabbouj, Finland

Olli Vainio, Finland

Orla Feely, Ireland

B. Ciciani, Italy

David Bader, USA

Terry Braun, USA

David E. Breen, USA

T. Kaczorek, POLAND

Wlodzislaw Duch, POLAND

Sidney Burrus, USA

Leonid G. Kazovsky, USA

Georgios B. Giannakis, USA

Nikolaos G. Bourbakis, USA

Brian A. Barsky, USA

Tara ALI-YAHIYA, France

Akos Zarandy, Hungary

Ana Rusu, Sweden

Guy Pujolle, France

Michel Riguidel, France

Angel Rodríguez-Vázquez, Spain

Jussi Ryynänen, Finland

Lars Svensson, Sweden

Ryszard S. Choras, POLAND

Jae Choi, USA

Min-Hyung Choi, USA

Edward J. Delp, USA

Ge Jin, USA

M. H. Kim, South Korea
Sean Mooney, USA
John Quackenbush, USA
Daniel Rubin, USA
Joel Saltz, USA
Y. Shin, South Korea
Alexandros Stamatakis, Switzerland
Ivona Brandic, Austria
Frédéric Desprez, France
Simon Dobson, UK
Ada Gavrilovska, USA
Keith Jeffery, UK
Dan Marinescu, USA
Omer Rana, UK
Ryan Riley, Qatar
Mikhail Smirnov, Germany
Jerrerson Tan, Australia
Albert Zomaya, Australia
Houman Houmayun, USA
Per Gunnar Kjeldsberg, Norway
Fadi Kurdahi, USA
Walid Najjar, USA
Salwa Nassar, Egypt
Preeti R. Panda, India
Calvin Ribbens, USA
Rishad A Shafik, UK
Christos Papadopoulos, USA
Mohamed Riduan Abid, Morocco
Josephine Antoniou, Cyprus
George Atia, USA
Ezedin Baraka, UAE
Ossi Mokryn, Israel
Andreas Pitsillides, Cyprus
Kamil Sarac, USA
Abd-Elhamid Taha, Canada
Zouheir Trabels, UAE
Jong-Kook Kim, Korea
Ishfaq Ahmad, USA
Yoongeun Choi, South Korea
Youngsun Han, South Korea
Alex Jones, USA
Sherif Khattab, Egypt
Hwangnam Kim, South Korea
Israel Koren, USA
Sangheon Pack, South Korea
Sanjay Ranka, USA
Sehyun Yang, South Korea
Dakai Zhu, USA
Ophir Frieder, USA
Aris Anagnostopoulos, Italy
Ranieri Baraglia, Italy
Luca Becchetti, Italy
Steve Beitzel, USA
Roi Blanco, Spain
Francesco Bonchi, Spain
Berkant Barla Cambazoglu, Spain
Rebecca Cathey, USA

Abdur Chowdhury, USA
Fabio Crestani, Switzerland
Debora Donato, USA
Bin Gao, China
Nazli Goharian, USA
Gregory Grefenstette, France
Stefano Leonardi, Italy
Claudio Lucchese, Italy
Salvatore Orlando, Italy
Iadh Ounis, UK
Gabriella Pasi, Italy
Raffaele Perego, Italy
Diego Puppini, USA
Greg Pfister, USA
Nicola Tonellotto, Italy
Rossano Venturini, Italy
Wai Gen Yee, USA
Jay Smith, USA
Chaker El Amrani, Morocco
Shoukat Ali, Ireland
Othmane Bouhali, Qatar
Luis D. Briceno, USA
Florian Feldhaus, Germany
Stefan Freitag, Germany
Jaafar Gaber, France
Muthucumar Maheswaran, Canada
Tomás Fernández Pena, Spain
Jerry Potter, USA
Francisco Fernández Rivera, Spain
John Antonio, USA
Amr Bayoumi, Egypt
Hazem Abbas, Egypt
Juergen Becker, Germany
Ali Elmorsy, UAE
Kris Gaj, USA
Benedict Gaster, USA
Reiner Hartenstein, Germany
Volodymyr Kindratenko, USA
José Nuñez-Yañez, UK
Marco Platzner, Germany
Viktor Prasanna, USA
Sridhar Radhakrishnan, USA
Mohamed Taher, Egypt
Monte Tull, USA
Vaidyanathan, USA
Brian F. Veale, USA
Jose Moreira, USA
Kaoutar El Maghraoui, USA
Houda Benbrahim, Morocco
Dalila Chiadmi, Morocco
Muhammad Elrabaa, Saudi Arabia
Houda Iamehamedi, USA
Gokul Kandiraju, USA
Hironori Kasahara, Japan
Emilio Luque, Spain
Ana Milanova, USA
Wolfgang Nagel, Germany

Liria Sato, Brazil
Evan Speight, USA
Carlos Varela, USA
Wei-Jen Wang, Taiwan
Lamia Yusuf, USA
Ricky Kwok, China
Moustafa Youssef, Egypt
Nizar Al-Holou, USA
Salah A. Aly, USA
Yu Chen, USA
Ahmed Hemly, USA
Anura P. Jayasumana, USA
Meilong Jiang, USA
Ahmed Kamal, USA
Zhen Kong, USA
Vincent K. N. Lau, China
Wing Cheong Lau, China
Xiaohui Lin, China
M. Yahya "Medy" Sanadidi, USA
Chengwen Xing, China
Mohammed Younis, USA
M. Coates, Canada
A. Chronopoulos, USA
C. Elks, USA
V. Ganesh, USA
I. Gashi, UK
A. Goldman, Brazil
R. Guerraoui, Switzerland
N. Hardavellas, USA
H. Hellwagner, Austria
B. Johnson, USA
T. Kikuno, Japan
C. Katsinis, USA
Paavo Alku, Finland
Péter Szolgay Pázmány, Hungary
Piotr Dudek, UK
Robert Bregovic, Finland
Snorre Aunet, Norway
Stanislaw Piestrak, France
Svante Signell, Sweden
Tor Sverre Lande, Norway
Yichuang Sun, UK
Yong Lian, Singapore
Yoshifumi Nishio, Japan
Lester Ingber, USA
Martin Skutil, Czech Republic
Michail Kalogiannakis, Greece
Karmela Aleksic-Maslac, Croatia
George P. Mavrommatis, Greece
John T. Thompson, USA

Additional Reviewers:

Al Emran Ismail
Albert Lysko
Alexandru Filip
Alina Adriana Minea
Álvaro Santos

Amjad Mahmood
Anabela Gomes
Andrea Piras
Andreas Veglis
Andrey Dmitriev
Ankit Patel
Antigona Trofor
Antonios S. Andreatos
Arvind Dhingra
Aw Yoke Cheng
Badea Ana-Cornelia
Balakrishnan Venkatalakshmi
Belingher Daniel
Bhagwati Prasad
C. Girija Navaneedhan
Calbureanu Popescu Madalina Xenia
Catalin Ionut Silvestru
Catalin Popescu
Champion Wijaya
Chandrasekaran Subramaniam
Claudia-Georgeta Carstea
Claudio Guarnaccia
Daniela Litan
Dario Assante
David Vallejo
Dhaval Vyas
Dr. Shaikh Abdul Hannan
Dzenana Donko
Elena Zaitseva
Emmanuel Lopez-Neri
F.G. Lupianez
Fernando Reinaldo Ribeiro
Gabriel Badescu
Gabriela Mircea
Gabriella Bognar
Gillich Gilbert-Rainer
Giovanni Aiello
Guoxiang Liu
Gyorodi Cornelia
Hanmin Jung
Hsien-Lun Wong Alan
Hugo Cruz-Suarez
Hung-Jen Yang
Igor Astrov
Inácio Fonseca
Ioan Susnea
Jainshing Wu
Jerzy Garus
José A. Orosa
José Metrôlho
Julián Pucheta
Jussi Koskinen
Jyoti Mahajan
K K Mishra Mishra
Karthikeyan Jayaraman
Katerina Hyniova
Kei Eguchi

Kevin Kam Fung Yuen
Khin Wee Lai
Klimis Ntalianis
Kostantinos Kalovrektis
Lai Khin Wee
Ljubomir Lazic
Lukas Melecky
Mahdi Faraji
Manuela Panoiu
Marcela Padilla-Guerrero
Maria Bostenaru Dan
Maria Wenisch
Marida Dossena
Marius Marcu
Martin Skutil
Masaji Tanaka
Maulahikmah Galinium
Md. Jakir Hossen
Md. Shamim Akhter
Mehdi Shariatmadari
Mihaela Dudita
Mihaela Neamtu
Mihai Timis
Mihaela Iliescu
Mihail Negulescu
Ming-Shen Jian
Mohammad Al-Amri
Mohammad Firoj Mithani
Mohd Helmy Abd Wahab
Monica Ciobanu
Montri Phothisonothai
Muhammad Zakarya
Muhammet Koksai
Muntean Mihaela-Carmen
Mustafa Yagimli
Mutamed Khatib
Naaji Antoanela Luciana
Neha Srivastava
Nikhil Raj
Nor Fariza Mohd Nor
Onintra Poobrasert
Paulo Avila
Pavel Varacha
Pedro Nucci
Perumal Pitchandi
Philippe Fournier-Viger
Poom Kumam
Radha Gupta
Rajveer Mittal
Rauno Pirinen
Reza Sirjani
Rocco Furferi
Saad Alharbi
Saad Bakkali
Santosh Kalwar
Satish Kumar Duraiswamy
Saw Chin Tan

Shiang-Yen Tan
Shu Dai
Sk. Sarif Hassan
Snezhana Georgieva Gocheva-Ilieva
Stavros Ponis
Stoican Mirela
Suzana Yusup
Tseng Hsien-Wei
Valery Vodovozov
Vasile Paul Bresfelean
Vipin Balyan
Wan Hussain Wan Ishak
Yang Zhang
Yi-Chao Wu
Yilun Shang
Yulung Wu
Zamalia Mahmud
Zanariah Abdul Majid

Preface

This year the 11th WSEAS International Conference on Education and Educational Technology (EDU '12) was held in Singapore City, Singapore, May 11-13, 2012. The conference provided a platform to discuss computers for education, distance learning, classroom monitoring, education reforms, web-based education, educational software and development, privacy issues for education, web-management of education, environment and educational technologies, management of educational institutes, 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 sent to international indexes. They will be also available in the E-Library of the WSEAS. Extended versions of the best papers will be promoted to many Journals for further evaluation.

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

The Editors

Table of Contents

Plenary Lecture 1: Research of Efficiency of Use of Multimedia in the Technical Education – For the Purpose of Long Lasting Knowledge <i>Jozica Bezjak</i>	13
Plenary Lecture 2: Evaluating the Quality of Teaching within an ICT-Rich Environment <i>Hung-Jen Yang</i>	14
Plenary Lecture 3: Radical Change in Education Caused by Technology <i>C. Sidney Burrus</i>	15
Brain Dominance and Its Consequences over the Student-Professor Relationship <i>Valentina Mihaela Ghinea, Shahrazad Hadad, Karin Shaffer, Mihalache Ghinea</i>	17
Teaching Architecture Relationship Between Art and Technology (As a Tool) <i>Luís Miguel De Barros Moreira Pinto, Claudia Sofia São Marcos Miranda Beato, Paulo Eduardo Maia De Carvalho, Ana Maria Tavares Ferreira Martins, Ana Fidalgo</i>	23
The Complementarity of Spaces and Disparity in Advertising Formats <i>Maria Celsa Rebelo Gilalves, Luís Miguel De Barros Moreira Pinto</i>	29
Program Correctness, Code Assessment, and Fairness in Assessment: Viewed from the Lens of Novice Programmers <i>Rex P. Bringula, Arne R. Bana, Geecee Maybelline A. Manabat, Miguel Angelo A. Tolentino, Edmon L. Torres</i>	35
Facebook as a Teaching Enhancement Tool to Facilitate College Student Learning: A Case Study <i>Pei-Lin Hsu, Ying-Hung Yen</i>	42
A Survey of Image Processing Tools Package in Medical Imaging <i>Nasrul Humaimi Mahmood, Ching Yee Yong, Kim Mey Chew, Ismail Ariffin</i>	48
Identify Contents of Evaluating the Curriculum Development of Integrating Emerging Technology <i>Lung-Hsing Kuo, Hung-Jen Yang, Li-Ming Chen, Ming-Cheng Wang, Ying-Ju Chen</i>	53
A Model of Evaluating Integrating Emerging Technology into Formal Technology Curriculum <i>Lung-Hsing Kuo, Huei-Mei Wei, Lin Hsueh-Chih, Miao-Kuei Ho, Hung-Jen Yang</i>	59
Advanced Tools for Acquirement of Competencies by Crisis and Security Managers <i>Tomáš Loveček, Vladimír T. Míka, Jozef Ristvej</i>	65
Evaluation of On-Job Training in a Ward: Nurses' Job Satisfaction and Professional Commitment <i>Li-Se Yang, Ya-Wen Chou, Pei-Lin Hsu, Hsieh-Hua Yang</i>	71
Project-based Teaching, Practice in the Academic Environment <i>Eva Sventekova, Tomas Lovecek</i>	77

Communication in Online Courses under the Virtual Observation: Case Study <i>Ivana Simonova</i>	82
The ICT-Supported Process of Forming Key Competencies Comparative Study <i>Petra Poulouva, Ivana Simonova</i>	89
Management and Leadership at the Universities in the Czech Republic <i>Alena Vališová, Jiří Šubrt</i>	95
New Media and the Educational Process: The Problem of Time and Memory <i>Jiri Subrt, Alena Valisova</i>	100
Cultural Differences in E-Learning: Exploring New Dimensions <i>Nazia Hameed, Maqbool Uddin Shaikh, Fozia Hameed, Azra Shamim</i>	105
Factor Analysis with Data Mining Technique in Higher Educational Student Drop Out <i>Wilairat Yathongchai, Chusak Yathongchai, Kittisak Kerdprasop, Nittaya Kerdprasop</i>	111
Classification Model Induction for Student Recruiting <i>Ekkachai Naenudorn, Jatsada Singthongchai, Nittaya Kerdprasop, Kittisak Kerdprasop</i>	117
Potentiality of Designing and Developing Mobile a Comic Application as a Way of Learning for Dyslexic Children <i>Ronaldi Saleh Umar, Suhaila Khalip, Sharuddin Awang Kechil, Nor Aziah Alias</i>	123
Designing Special Instruction on Interactive Multimedia Object for Dyslexic Children <i>Fadilahwati Abdul Rahman, Fattawi Mokhtar, Ronaldi Saleh Umar, Roslinda Salim</i>	129
Exploration on the Relationship between Chinese Characters and Ergonomic Affordances <i>Wei-Han Chen, Yu-Ju Lin, Li-Min Chen, Hung-Jen Yang</i>	135
A Case Study on Balloon Volleyball Research of Emotional Affection in Different Group of the Universities <i>Guanghai Wei, Chengke Wang</i>	140
A New Approach to the Preparation of Engineers of Building Energy Efficiency <i>Teet-Andrus Koiv, Everyn Kallemets, Villu Vares, Merje Rebane</i>	144
Does Perception of the Students Change towards Computer and Internet with the Implementations of E-Learning in Engineering Mathematics Courses <i>N. M. Tawil, N. A. Ismail, I. Asshaari, H. Bahaludin, A. Zaharim, R. A. O. K. Rahmat</i>	148
Measuring Students' Achievement in Fundamental Course of Civil and Structural Engineering Degree Programme <i>S. A. Osman, A. Mutalib, W. H. W. Badaruzzaman, M. A. Khoiry, R. A. O. K. Rahmat</i>	152
Authors Index	156

Plenary Lecture 1

Research of Efficiency of Use of Multimedia in the Technical Education – For the Purpose of Long Lasting Knowledge

Professor Jozica Bezjak

University of Primorska PEF
Cankarjeva 5, 6000 Koper
Slovenia

E-mail: jozica.bezjak2@gmail.com

Abstract: In modern school different levels of teaching, besides gaining knowledge, are becoming more and more important, especially didactics and use of modern teaching technologies. The purpose of our research was to establish the use of multimedia at science classes in spite of only 5 days a year of additional permanent technical education for teachers, granted by law. We were interested in multi-level use of computers at science classes and teachers methodical approaches. The research included all science teachers in technical and vocational schools all over Slovenia. We can conclude that teachers have given the multimedia method more than big advantage over classical methods. Rationalization and efficiency improvement points of view were especially emphasized as the results have improved for more than half according to standard methods. Insufficient knowledge about multimedia and its advantages over classical methods was noticed among science teachers. But teachers gave multimedia big support in science classes and they exposed how necessary is to start using multimedia in future.

Brief Biography of the Speaker: Jozica Bezjak is a professor of education at the University of Primorska. In the field of education she graduated, made her master and her PhD she made out of contemporary materials and technologies at the University of Ljubljana, Faculty of natural sciences and engineering. She takes the science research of new materials and technologies out of medicine and technique – shape memory alloys, contact materials in microelectronics and technik. Her second degree she achieved in a special field of engineering pedagogic: »ING – PEAD IGIP«. Afterwards he made her second PhD out of engineering pedagogic at the Alpen Adria University of Klagenfurt in Austria. Since 1986 she take her research, science and pedagogic work on the different science and pedagogic institutions: University of Ljubljana, Faculty of natural sciences and engineering, University of Ljubljana, Faculty of pedagogic, University of Primorska, Alpen Adria University Klagenfurt, University Usti nad Labin (Czech Republic). At the University Usti nad Labin she taught courses at the graduated and post-graduated program mathematic-technic, physic-technic and pedagogic.

More than 692 works of her is to find in COBISS, of which more than 20 monographs. She received numerous of honors and awards – Sokrates excellence SOVA for the highest achievements in the field academic didactic ("special engaged and excellent teaching in higher education"), she was awarded with the highest national award of Slovenia for the highest achievements in scientific research and teaching (2005). She is the president of the Association of Teachers of technical creativity of Slovenia. Over the last ten years (2003 - 2011) was also president of the Organizing and Scientific Committee and editor of the International Scientific Symposium "Technical creativity in school's curricula with the form of projectlearning "From idea to the product" - from the kindergarten to the technical faculty", Portoroz, Slovenia.

Plenary Lecture 2

Evaluating the Quality of Teaching within an ICT-Rich Environment

Professor Hung-Jen Yang

National Kaohsiung Normal University

Taiwan, R.O.C.

E-mail: hungjen.yang@gmail.com

Abstract: This longitudinal, empirical research was set out to identify the quality evaluation of information and communication technology with ICT-rich environment. The research was carried out for one semester in order to obtain a holistic view of the way teachers implement ICT and of the quality they intend to maintain. The main data collection techniques employed were participant observation, reflecting thinking documented by teachers after implementing ICT teaching and system log of ICT teaching activities. The data analysis, derived from these 22 teachers' response in ICT applying, suggests five quality categories: adaptability, integration, sustainability, professional development and technology support.

Brief Biography of the Speaker: Hung-Jen Yang got master of industrial technology from University of North Dakota USA in 1989 and Ph.D. of Industrial education and technology from the Iowa State University, USA in 1991. From 1991 to 1994, he worked as an associate professor in Ping-Tong University of Education and was in charge of computer center to promote computer assist instruction and internet-working service. After 1994, he is working for the department of industrial technology education in the National Kaohsiung Normal University. National Science Council in Taiwan had contracted with Dr. Yang for more than twenty research projects in last twenty years. He also supports Ministry of Education by creating information system of teacher in-service education. Technology education and teacher education are two major educational research areas focused by Dr. Yang. Other than educational research, he is also involved deeply with topics of knowledge engineering, communication technology, electronic engineering, and automation technology.

Plenary Lecture 3

Radical Change in Education caused by Technology

Professor C. Sidney Burrus

Professor and former Dean

Rice University, Houston, Texas

USA

Adjunct Professor at Beijing JT University

E-mail: csb@rice.edu

Abstract: Dramatic changes in education are happening just now because of the convergence of information technology, social networking, advances in cognitive science, changes in copyright laws, and the advent of "Open". Open Educational Resources (OER) such as Connexions (cnx.org), OpenCourseWare (OCW), and Wikipedia are just the beginning in lowering the cost, increasing the quality, and extending the access of educational content. Now we have the on-line educational projects at Stanford and MIT providing free courses anywhere there is Internet connectivity. This paper will report on advances in OER and on-line course delivery together with research on "personalized learning" systems using machine learning.

Brief Biography of the Speaker: C. Sidney Burrus is the former Dean of Engineering, the Maxfield-Oshman Professor Emeritus of Electrical and Computer Engineering, and Senior Strategist of the Connexions Project at Rice University in Houston, Texas. Over the last 40 years, he has been Dean of Engineering, Chair of the Electrical Engineering Department, and Director of a Research Institute at Rice. He has authored 5 books and over 250 articles on Digital Signal Processing, received teaching awards from Rice, and received research awards from the IEEE (Institute of Electrical and Electronic Engineers) and others. He received a senior Humboldt Award in 1975 and was a senior Fulbright Fellow in 1979. His research has been supported by the NSF, DARPA, AFOSR, NASA, and industrial grants. He is a Fellow of the IEEE, Fellow of the AAAS, received the IEEE Kilby Medal, and received the Association of Rice Alumni Gold Medal.

The Connexions Project started in 1999 at Rice University to apply modern technology and theory to education. It has grown to be one of the most used Open Educational Resources (OER) in the world. Burrus has been closely involved with it since its founding and has lectured and published widely on it.

Prof. Burrus received his PhD from Stanford, has held visiting positions at MIT and the University of Erlangen in Germany, and is an Adjunct Professor at the Beijing Jiaotong University. He was on the founding committee for International University Bremen (Now named Jacobs University); is a consultant on the founding of Tan Tao University in Vietnam; and is on the School of Science and Engineering advisory board of the Lahore University of Management Sciences in Lahore, Pakistan. He was one of the founding teachers in the Indo-US Collaboration in Engineering Education (IUCEE).

Authors Index

Alias, N. A.	123	Kechil, S. A.	123	Shaikh, M. U.	105
Ariffin, I.	48	Kerdprasop, K.	111, 117	Shamim, A.	105
Asshaari, I.	148	Kerdprasop, N.	111, 117	Simonova, I.	82, 89
Badaruzzaman, W. H. W.	152	Khalip, S.	123	Singthongchai, J.	117
Bahaludin, H.	148	Khoiry, M. A.	152	Šubrt, J.	95, 100
Bana, A. R.	35	Koiv, T.-A.	144	Sventekova, E.	77
Beato, C. S. S. M. M.	23	Kuo, L.-H.	53, 59	Tawil, N. M.	148
Bringula, R. P.	35	Lin, H.-C.	59	Tolentino, M. A. A.	35
Chen, Li-Min	135	Lin, Y.-J.	135	Torres, E. L.	35
Chen, Li-Ming	53	Loveček, T.	65, 77	Umar, R. S.	123, 129
Chen, W.-H.	135	Mahmood, N. H.	48	Vališová, A.	95, 100
Chen, Y.-J.	53	Manabat, G. M. A.	35	Vares, V.	144
Chew, K. M.	48	Martins, A. M. T. F.	23	Wang, C.	140
Chou, Y.-W.	71	Míka, V. T.	65	Wang, M.-C.	53
De Carvalho, P. E. M.	23	Mokhtar, F.	129	Wei, G.	140
Fidalgo, A.	23	Mutalib, A.	152	Wei, H.-M.	59
Ghinea, M.	17	Naenudorn, E.	117	Yang, H.-H.	71
Ghinea, V. M.	17	Osman, S. A.	152	Yang, H.-J.	53, 59, 135
Gilalves, M. C. R.	29	Pinto, L. M. D. B. M.	23, 29	Yang, L.-S.	71
Hadad, S.	17	Poulova, P.	89	Yathongchai, C.	111
Hameed, F.	105	Rahman, F. A.	129	Yathongchai, W.	111
Hameed, N.	105	Rahmat, R. A. O. K.	148, 152	Yen, Y.-H.	42
Ho, M.-K.	59	Rebane, M.	144	Yong, C. Y.	48
Hsu, P.-L.	42, 71	Ristvej, J.	65	Zaharim, A.	148
Ismail, N. A.	148	Salim, R.	129		
Kallemets, E.	144	Shaffer, K.	17		