

Editors:

Prof. Nikos E. Mastorakis, MIUE (ASEI), Hellenic Naval Academy, Greece

Prof. Marios Poulos, Ionio University, Corfu, Greece

Prof. Valeri Mladenov, Technical University of Sofia, Bulgaria

Prof. Zoran Bojkovic, Technical University of Belgrade, Serbia

Prof. Dana Simian, University Lucian Blaga of Sibiu, Romania

Prof. Stamatios Kartalopoulos, University of Oklahoma, USA

Prof. Argyrios Varonides, University of Scranton, USA

Prof. Constantin Udriste, University Politehnica of Bucharest, Romania

EDUCATION and NEW EDUCATIONAL TECHNOLOGIES

Proceedings of the 4th WSEAS/IASME International Conference
on EDUCATIONAL TECHNOLOGIES (EDUTE'08)

Corfu, Greece, October 26-28, 2008

Recent Advances in Computer Engineering
A Series of Reference Books and Textbooks

ISBN: 978-960-474-013-0

ISSN: 1790-5109

Published by WSEAS Press
www.wseas.org

EDUCATION and NEW EDUCATIONAL TECHNOLOGIES

**Proceedings of the 4th WSEAS/IASME International Conference on
EDUCATIONAL TECHNOLOGIES (EDUTE'08)**

Corfu, Greece, October 26-28, 2008

Recent Advances in Computer Engineering
A Series of Reference Books and Textbooks

Published by WSEAS Press
www.wseas.org

ISSN: 1790-5109
ISBN: 978-960-474-013-0

EDUCATION and NEW EDUCATIONAL TECHNOLOGIES

**Proceedings of the 4th WSEAS/IASME International Conference on
EDUCATIONAL TECHNOLOGIES (EDUTE'08)**

Corfu, Greece, October 26-28, 2008

Recent Advances in Computer Engineering
A Series of Reference Books and Textbooks

Published by WSEAS Press

www.wseas.org

Copyright © 2008, 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: 1790-5109

ISBN: 978-960-474-013-0

World Scientific and Engineering Academy and Society

EDUCATION and NEW EDUCATIONAL TECHNOLOGIES

**Proceedings of the 4th WSEAS/IASME International Conference on
EDUCATIONAL TECHNOLOGIES (EDUTE'08)**

Corfu, Greece, October 26-28, 2008

Editors:

Prof. Nikos E. Mastorakis, MIUE (ASEI), Hellenic Naval Academy, Greece

Prof. Marios Poulos, Ionio University, Corfu, Greece

Prof. Valeri Mladenov, Technical University of Sofia, Bulgaria

Prof. Zoran Bojkovic, Technical University of Belgrade, Serbia

Prof. Dana Simian, University Lucian Blaga of Sibiu, Romania

Prof. Stamatios Kartalopoulos, University of Oklahoma, USA

Prof. Argyrios Varonides, University of Scranton, USA

Prof. Constantin Udriste, University Politehnica of Bucharest, Romania

International Program Committee Members:

Lotfi Zadeh, USA
Dimitri Bertsekas, USA / GREECE
Leonid Kazovsky, USA
Stamatios Kartalopoulos, USA / GREECE
George Vachtsevanos, USA / GREECE
Ronald Yager, USA
Demetrios Kazakos, USA / GREECE
Theodore Trafalis, USA / GREECE
Spyros Tragoudas, USA / GREECE
Metin Demiralp, Turkey
Kleanthis Psarris, USA / GREECE
Argyrios Varonides, USA / GREECE
Huda Abdullah, MALAYSIA
Shahrum Abdullah, MALAYSIA
Praveen Agarwal, INDIA
Hafaiifa Ahmed, ALGERIA
Vladimir Aslanov, RUSSIA
Igor Astrov, ESTONIA
Carlos Aviles-Cruz, MEXICO
Nikos Bardis, GREECE
Kvetoslav Belda, CZECH REPUBLIC
Palma Camastra, ITALY
Ion Carstea, ROMANIA
Daniela Carstea, ROMANIA
Dumitru Cazacu, ROMANIA
C.C. Henry Chan, TAIWAN
Wlodzimierz Choromanski, POLAND
Juan Ramón Díaz Santos, SPAIN
Harald Funke, FRANCE
Daniel Garcia, SPAIN
Ioannis Gonos, GREECE
Victor Grigoras, ROMANIA
Seon-Kwan Han, KOREA
Carlos Hernández Franco, SPAIN
Emanullah Hizel, TURKEY
Jaroslav Hlava, CZECH REPUBLIC
Nobutoshi Ikeda, JAPAN
Mohammad Mehdi Karkhanehchi, IRAN
Khairurrijal Khairurrijal, INDONESIA
Raquel Lacuesta, SPAIN
Olga Martin, ROMANIA
Chul Hyun Lee, KOREA
Jaime Lloret Mauri, SPAIN
Dorin Dumitru Lucache, ROMANIA
Martin Macko, CZECH REPUBLIC
Juan A. Marin-Garcia, SPAIN
Richard Naidoo, SOUTH AFRICA
Mohd Zaki Nuawi, MALAYSIA
Marios Poulos, GREECE
Ioannis Pountourakis, GREECE
Puntani Pongsumpun, THAILAND
K V Ramana, INDIA
Nicolas Ratier, FRANCE
Maria Rizzi, ITALY
Lungu Romulus, ROMANIA
Luminita Scutaru, ROMANIA
Irma Siller-Alcalá, MEXICO
Anil Swarnkar, INDIA
Horatiu Teodorescu, ROMANIA
Fragkiskos Topalis, GREECE
Popescu Theodor Dan, ROMANIA
Ioannis Tzouvadakis, GREECE
Matei Vinatoru, ROMANIA
Petr Ekel, BRAZILIA
Petr Wolf, CZECH REPUBLIC

Preface

This book contains the proceedings of the 4th WSEAS/IASME International Conference on EDUCATIONAL TECHNOLOGIES (EDUTE'08) which was held in Corfu, Greece, October 26-28, 2008. This conference aims to disseminate the latest research and applications in Education and Training, Basic Science in Engineering Education, Best Practices and Case Studies, Bridging the gap of Education and the Requirements of the Production, Education in Information Technology and other relevant topics and applications.

The friendliness and openness of the WSEAS conferences, adds to their ability to grow by constantly attracting young researchers. The WSEAS Conferences attract a large number of well-established and leading researchers in various areas of Science and Engineering as you can see from <http://www.wseas.org/reports>. Your feedback encourages the society to go ahead as you can see in <http://www.worldses.org/feedback.htm>

The contents of this Book are also published in the CD-ROM Proceedings of the Conference. Both will be sent to the WSEAS collaborating indices after the conference: www.worldses.org/indexes

In addition, papers of this book are permanently available to all the scientific community via the WSEAS E-Library.

Expanded and enhanced versions of papers published in this conference proceedings are also going to be considered for possible publication in one of the WSEAS journals that participate in the major International Scientific Indices (Elsevier, Scopus, EI, ACM, Compendex, INSPEC, CSA see: www.worldses.org/indexes) these papers must be of high-quality (break-through work) and a new round of a very strict review will follow. (No additional fee will be required for the publication of the extended version in a journal). WSEAS has also collaboration with several other international publishers and all these excellent papers of this volume could be further improved, could be extended and could be enhanced for possible additional evaluation in one of the editions of these international publishers.

Finally, we cordially thank all the people of WSEAS for their efforts to maintain the high scientific level of conferences, proceedings and journals.

Table of Contents

Plenary Lecture I: Information Technology Implication in Student Behaviour for Information Literacy Skills <i>Angela Repanovici</i>	9
A Human Behaviour Modelling to Improve the Quality and Effectiveness of the Relation between Students and Teachers. Impact on student's motivation <i>Philippe Dondon, J.Legall and M.Marthiens Dagorette</i>	11
Initiation to Embedded System Concept through a "Learning by Project" Strategy: Example of a Funny Hexapod Robot Design Project <i>Ph. Dondon, Th Samson Enseirb, N. Daddato and G. Leroyer</i>	16
The Social Bookmarking Service for Learning in Taiwan <i>Eric Zhi Feng Liu and Yu Fang Chang</i>	22
A Pilot of Evaluation Criteria of LEGO Instructional Material <i>Eric Zhi Feng Liu, Shan Shan Cheng, Chun Hung Lin, Yu Fang Chang and Wen Ting Chen</i>	25
A Practical Illustration of Power Electronics and Electromagnetism Courses in a Graduate Engineering School: Design of a Fast High Power Magnetic Generator for the Stimulation of Living Tissues. <i>R. Charlet de Sauvage, Ph. Dondon, C.Martin, J. Donkin and B.Veyret</i>	28
Introducing Entrepreneurship as a Paradigm Shift in Engineering Education in Egypt <i>A.A.Refaat</i>	34
Online Laboratory Based on Web Technology <i>Nicolae Paraschiv, Silviu Popovici, Doru Stoica and Alexandru Georgescu</i>	46
An Improved Portal for Universities Based on Open-Source Tools <i>Catalin Maican</i>	52
Attributional Style and Prevailing Vocational Orientations among University Students in Humanities <i>Nicoleta Laura Popa and Simona Butnaru</i>	58
The Social Responsibility of the Educational Institutions towards their Own Employees Regarding the Familiarity and Use of Technology in the Romanian Educational Process <i>Mureşan Laura, Poşincu Cristian</i>	64
Banking Services Consumer and Continuing Educationeuropean and Internal Objective <i>Carmen Adriana Gheorghe</i>	70
Training in Operating Plant with DCS in the Romanian's Refineries <i>Cristian Patrascioiu, Nicolae Paraschiv, Marian Popescu, Antoaneta Manea, Tucu Gheorghe and Mircea Ghenoiu</i>	75
Information Technology Implication in Student Behaviour for Information Literacy Skills <i>Angela Repanovici</i>	81

Ethics and Human Behaviour - Two Topics for Medical Engineering Students	87
<i>Liliana Rogozea, Angela Repanovici, Luciana Cristea, Mihaela Baritz, Roxana Miclaus and Alina Pascu</i>	
Ontological Model as Support Decision Making in Study Opportunities: Towards a Recommendation System	91
<i>Ana Maria Borges, Marla Corniel, Richard Gil, Lus Ramos and Leonardo Contreras</i>	
The Model on Estimating Economic Benefit of Nature-based Tourism Services of Territories of National Parks, Latvia	100
<i>Iluta Berzina and Agita Livina</i>	
A New Approach to the Strategic Planning of an Advanced Education	106
<i>Olimpiu Munteanu, Codruta Jaliu, Mircea Neagoe and Radu Saulescu</i>	
The Students' Attitudes Concerning the Learning Process	112
<i>Liliana Duguleana and Constantin Duguleana</i>	
Agent-Based Simulation Use in Applicant's Character Recognition	116
<i>Ieva Lauberte, Egils Ginters and Leonid Novitsky</i>	
Product Development Using A Low-Cost Reverse Engineering System	122
<i>Jonathan Khalaf, Rafiq Noorani And Joseph Foyos</i>	
Components Providing Visualization and Trainee's Interaction in Virtual Environment	127
<i>Arnis Cirulis and Egils Ginters</i>	
Rolling Bearing Fault Detection and Isolation – A Didactic Study	132
<i>A. A. Roque, T. A. N. Silva, J. M. F. Calado And J. C. Q. Dias</i>	
Simulation Data Exchange in Distributed E-learning Environment	138
<i>Artis Silins and Egils Ginters</i>	
Education for Cultural Pluralism and Democracy in the Context Of European Community	143
<i>Gabriela Ratulea</i>	
Distance Education in Multimedia Classrooms	147
<i>Danimir Mandic</i>	
Eustahios: Dogmatic Eustatheia with Statistics, Algorithmic, Philosophical and Linguistics Methodology to Evaluate Orthodox Sites, Case Study for Direct to C Authoring and the Stoic Art of Signs as a Science of Linguistics	151
<i>Georgia Broni, Georgios Gerakis, Andreas Karakizos, Dimitrios Tsiamis, Panagiotis Serdaris and Dimitrios Zissopoulos</i>	
Individualized Learning Model through Mobile Technologies	157
<i>Farhan Obisat and Ezz Hattab</i>	
Assessment of Engineering Students Perception after Industrial Training Placement	163

Mohd Zaidi Omar, Mohd Nizam Ab. Rahman, Norhisham Tan Kofli, Kamaruzaman Mat, Zuhairusse M. Darus, Siti Aminah Osman and Ruhizan Mohd Yasin

Private Electronic Notary Service in Universities and Its Utilization in Education	170
<i>Masanori Nakakuni, Eisuke Ito, Yoshiaki Kasahara and Hiroshi Dozono</i>	
Distance Learning - Concept and Application at BBU	176
<i>Chis Alexandru, Lacurezeanu Ramona, Nistor Razvan, Liviu Zagan and Zelter Diana</i>	
M-Learning in Romania in the University Context	182
<i>Lacurezeanu Ramona, Vlad Miranda, Petronella Chis, Alexandru Nistor and Razvan Liviu</i>	
Students' Occupational Decision Making Ability, Parental Authority Style & Family Type	188
<i>Kounenou Kalliope and Ioannis Psyhogyios</i>	
Assessing Future Needs of IT Education in Malaysia: A Preliminary Result	193
<i>Abdul Rahman Ahlan, Mohd Adam Suhaimi, Husnayati Hussin and Yusri Arshad</i>	
Learning About The Complexity Of Nature By Initiating Young Students In Scientific Research	199
<i>Florin Munteanu and Constantin Udriste</i>	
Author Index	212

Plenary Lecture I

Information Technology Implication in Student Behaviour for Information Literacy Skills

Professor Angela Repanovici
Transilvania University of Brasov,
ROMANIA

Email: arepanovici@unitbv.ro

Abstract: We need to evaluate, manage and teach the use of the information used in learning and teaching activities for information literacy skills. Information literacy, key to lifelong learning plays one important role in higher education and it is related to information technology skills.

The implications of “fluency” with information technology, computer literacy and connexion between information literacy and higher education, pedagogy were done by qualitative marketing research applied on TRANSILVANIA university students.

There were tested 2 models:

- Information-seeking behaviour nonlinear model
- Information behaviour based on the search transition schema

This study surveyed 400 users and employed a lifestyle segmentation approach for categorising the users. Based on an analysis of the goals of information seeking research, and a view on human task performance augmentation, it is then shown that information seeking is intimately associated with, and dependent on, other aspects of work; tasks and technology included. This leads to a discussion on design and evaluation frameworks for information seeking and retrieval, based on which there are proposed two action lines: information retrieval research needs extension toward more context and information seeking research needs extension towards tasks and technology. In particular, the search process and its sub-categories search situation and transition, and the relationship between these are discussed. To justify the method schema an empirical study was designed according to the schema's specifications. In the paper a subset of the study is presented analysing the effects of work tasks on Web information searching. Findings from this small-scale study indicate a strong relationship between the work task goal and the level of relevance used for judging resources during search processes.

Paying due attention to the goal of augmenting work task performance we turn information seeking much closer to disciplines such as information management, information systems, organizational design etc. Information seeking research may lose some of its independence but gain a better ability to communicate across disciplinary boundaries, thereby becoming more relevant in the eyes of the others. We feel that there is much demand for research along these lines.

Using people's work task as a point of departure for understanding what generates their searching will often be fruitful, and the Search Situation and Transition method schema can be used for that purpose. It will be useful to learn more about the context of people's actual interaction with information systems for several reasons. Therefore, the isolated attempts at attacking the problems from one tradition or the other should be reduced in favour of research that combines seeking and searching issues.

Brief Biography of the Speaker:

Professional Activity:

- From December 2003, by contest, Professor at the Fine Mechanics and Mechatronics Department , Mechanical Engineering Faculty and Department of Library Science, Letters Faculty
- From 2001-2008 University Library Director
- From 2006-2008, President of National Commission Library
- From 2005, Coordinator of the area of specialisation Information Science and Communication within the Faculty of Letters, open and distance learning;

Post Graduate Specialisation:

- 1999 PhD in Technical Sciences
- 2003 Postgraduate training course - Quality Management
- 2006 Postgraduate training course - Communication and Information Sciences
- From 2006 PhD candidate in field of Economical Science, Marketing , cotutela Library Science

Competencies Skills

- Information literacy
- Information science
- Typographic and digitization systems
- Management of infodocumentary systems
- Informatization systems

Scientific Activity:

Books published in main publishing houses: 8

Articles published: 157

Patents: 1

Research Activity:

Director of 5 research national projects in engineering applied in library science

INITIATION and DEVELOPMENT OF INTERNATIONAL PROGRAMMES:

LEONARDO DA VINCI PROJECT 2005-2006: No. RO/2005/95006/EX;

LEONARDO DA VINCI PROJECT 2003-2004: No. RO/2003/PL 91017/EX

Membership in International Organisations

- Member AGIR (General Association of Engineers in Romania)
- Member SRMTA (Romanian Society of Theoretical and Applied Mechanics)
- European Association for Health Information and Libraries (EAHIL)

Author Index

Ahlan, A. R.	193	Karakizos, A.	151
Alexandru, C.	176	Kasahara, Y.	170
Arshad, Y.	193	Khalaf, J.	122
Baritz, M.	87	Kofli, N. T.	163
Berzina, I.	100	Lauberte, I.	116
Borges, A. M.	91	Laura, M.	64
Broni, G.	151	Legall, J.	11
Butnaru, S.	58	Leroyer, G.	16
Calado, J. M. F.	132	Lin, C. H.	25
Chang, Y. F.	22, 25	Liu, E. Z. F.	22, 25
Chen, W. T.	25	Livina, A.	100
Cheng, S. S.	25	Liviu, R.	182
Chis, P.	182	Maican, C.	52
Cirulis, A.	127	Mandic, D.	147
Contreras, L.	91	Manea, A.	75
Corniel, M.	91	Marti, C.	28
Cristea, L.	87	Mat, K.	163
Cristian, P.	64	Miclaus, R.	87
Daddato, N.	16	Miranda, V.	182
Dagorette, M.M.	11	Munteanu, F.	199
Darus, Z. M.	163	Munteanu, O.	106
Diana, Z.	176	Nakakuni, M.	170
Dias, J.C.Q.	132	Neagoe, M.	106
Dondon, P.	16, 18	Nistor, A.	182
Dondon, P.	11	Noorani, R.	122
Donki, J.	28	Novitsky, L.	116
Dozono, H.	170	Obisat, F.	157
Duguleana, C.	112	Omar M. Z.	163
Duguleana, L.	112	Osman, S. A.	163
Enseirb, T. S.	16	Paraschiv, N.	46, 75
Foyos, J.	122	Pascu, A.	87
Georgescu, A.	46	Patrascioiu, C.	75
Gerakis, G.	151	Popa, N. L.	58
Ghenoiu, M.	75	Popescu, M.	75
Gheorghe, C. A.	70	Popovici, S.	46
Gheorghe, T.	75	Psyhogiyos. I.	188
Gil, R.	91	Rahman, M. N. A.	163
Ginters, E.	116, 127, 138	Ramona, L.	176, 182
Hattab, E.	157	Ramos, L.	91
Hussin, H.	193	Ratulea, G.	143
Ito, E.	170	Razvan, N.	176
Jaliu, C.	106	Refaat, A.A.	34
Kalliope, K.	188	Repanovici, A.	81, 87

Rogozea, L.	87	Suhaimi, M. A.	193
Roque, A. A.	132	Tsiamis, D.	151
Saulescu , R.	106	Udriste, C.	199
Sauvage de, R. C.	28	Veyret, B.	28
Serdaris, P.	151	Yasin, R. M.	163
Silins, A.	138	Zagan, L.	176
Silva, T. A. N.	132	Zissopoulos, D.	151
Stoica, D.	46		