

ICCE

The 19th International
Conference on **2011**
Computers in Education

28 November - 2 December • Chiang Mai, Thailand

Workshop Proceedings: Supplementary Proceedings of the 19th International Conference on Computers in Education: ICCE 2011

Editors

Ahmad Fauzi Mohd Ayub

Ben Chang

Krittaya Leelawong

Fu-Yun Yu

Tsukasa Hirashima

Gautam Biswas

Workshop Proceedings:
Supplementary Proceedings of the ICCE 2011

Workshop Proceedings:
Supplementary Proceedings of the 19th International Conference
on Computers in Education

Editors

Ahmad Fauzi Mohd Ayub, *Universiti Putra Malaysia, Malaysia*

Ben Chang, *National Chiayi University, Taiwan*

Krittaya Leelawong, *Mahidol University International College, Thailand*

Fu-Yun Yu, *National Cheng Kung University, Taiwan*

Tsukasa Hirashima, *Hiroshima University, Japan*

Gautam Biswas, *Vanderbilt University, USA*

Copyright 2011 Asia-Pacific Society for Computers in Education

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, transmitted, in any forms or any means, without the prior permission of the Asia-Pacific Society for Computers in Education

ISBN 978-616-12-0186-9

Publisher

National Electronics and Computer Technology Center, Thailand

Preface

Established in 1989, the International Conference on Computers in Education (ICCE) is an annual international conference organized by the Asia-Pacific Society for Computers in Education, and has become a major venue for scholars and researchers in the Asia-Pacific region to showcase their work in computers in education. The aim behind organizing these workshops is to bring together researchers of various interests to present, discuss and explore the state of applying information technology in various aspects of learning. The volume contains the supplementary proceedings of the 19th International Conference on Computers in Education (ICCE2011; <http://www.nectec.or.th/icce2011/>), held from November 27th through December 2nd, 2011 in ChiangMai, Thailand.

This year, we accepted ten workshop proposals with the goal of exploring focused issues across various themes. Each proposal in these proceedings was peer-reviewed by international reviewers in their respective areas to ensure the highest quality work. We believe that the workshops provide a valuable venue for researchers to share their work and have the opportunity to collaborate with likeminded individuals. The workshop papers spanning various topics will certainly stimulate more interesting research in respective areas in Asia-Pacific countries. We hope that readers will find the ideas and lessons presented in the proceedings relevant to their research.

Finally, we would like to thank the Executive Committee of the Asia-Pacific Society for Computers in Education and the ICCE 2011 Program Co-Chairs for entrusting us with the important task of chairing the workshop program, thus giving us an opportunity to grow through valuable academic learning experiences.

Editors

Ahmad Fauzi Mohd Ayub, *Universiti Putra Malaysia, Malaysia*

Ben Chang, *National Chiayi University, Taiwan*

Krittaya Leelawong, *Mahidol University International College, Thailand*

Fu-Yun Yu, *National Cheng Kung University, Taiwan*

Tsukasa Hirashima, *Hiroshima University, Japan*

Gautam Biswas, *Vanderbilt University, USA*

Table of Contents

Preface

Ahmad Fauzi Mohd Ayub, Ben Chang, Krittaya Leelawong, Fu-Yun Yu, Tsukasa Hirashima, and Gautam Biswas III

Chapter 1: Technology Enhanced Language Learning

Preface

Tzu-Chien Liu, and Yu-Ju Lan 2

The Developments of EFL Vocabulary Sizes of High School Students in Taiwan

Hong-Fa Ho 3

The Application of Multimedia Strategies for Learning Chinese Characters

Ming-Puu Chen, Hsiu-Ju Chen, and Yu-Chu Chen 10

The Influence of Digital Storybooks to the Learning Attitudes of Students with Reading Disabilities

Wen-Chen Chiang, Yu-Jen Hsu, and Ju-Ling Shih 16

Technology Implementation: A Conceptual Framework Derived from the Use of Audio Podcasting and EFL Student Perceptions

Aubrey Neil Leveridge, Mei-Jen Audrey Shih, and Jie-Chi Yang 25

Analyzing Students' Eye Movements of their EFL Reading with Concept Mapping Strategy

Pei-Lin Liu, Pang-Cheng Wen, Meng-Lung Lai, and Chiu-Jung Chen 31

Mobile assisted game-based Chinese Character Recognition

Lung-Hsiang Wong, and Ching-Kun Hsu 39

A Study of Mobile-assisted Photo-taking for English Phrase Learning

Pei-Lin Liu, Li-Huei Ju, Chiu-Jung Chen, and Pang-Chen Wen 47

Chapter 2: The Trends, Design, and Evaluation of Science Educational Game

Preface

Huei-Tse Hou, and Ying-Tien Wu 57

Elementary School Science Teachers' Experiences, Attitudes and Perspectives on Digital Games and Using Digital Educational Games in Science Classrooms

I-Hua Chung, Chao-Shen Cheng, Chi-Hsuan Mai, and Ying-Tien Wu 58

Designing a Web-Based Drill Game to Improve Learners' Resources Classification Abilities: A Case Study

Yi-Chun Lin, Ya-Hui Hsieh, Huei-Tse Hou, Yu-Shan Yen, Yi-Shiuan Chou, and Hao Chen 63

The Design of Multi-User BCI Game System

<i>Hsiao-Shen Wang, and Ming-Liang Ji</i>	71
Save the Forests: A Pilot Study of a Role-Playing Game for Environmental Education	
<i>Ming-Chaun Li, Huei-Tse Hou, Yi-En Kuo, Kai-Hsiang Yu, and Cheng-Han Yang</i>	75
From Speaking to Acting - Enhancing Interactivities of Learning in the 3D Virtual Worlds	
<i>Ming-Shiou Kuo, Tsung-Yen Chuang, Chi-Syan Lin, and Chih-Chia Chou</i>	83
Integrating Educational Computer Games in Science Teaching: In-Service Science Teachers' Perspectives	
<i>Chi-Hsuan Mai, Chao-Shen Cheng, and Ying-Tien Wu</i>	91
Preliminary Investigation on a Theoretical Framework for Evaluation of Serious Educational Games	
<i>Meng-Tzu Cheng, and Chang-Hung Chung</i>	96

Chapter 3: Real Education in Virtual Worlds

Preface

<i>Yu-Ju Lan</i>	105
Using Second Life® for Teaching Genetics Laboratory Sessions to Undergraduates	
<i>Suzanne Lavelle, Paul Rudman, and Annette Cashmore</i>	106
Development of 3D Virtual Math Games on Second Life	
<i>Indy Y.T. Hsiao, Irene Y.S. Li, Jeff J.S. Huang, Stephen J.H. Yang, Ellis S.J. Fu</i>	107
Lessons Learned from the Birth and Evolution of a Virtual Community for Educators	
<i>Kim Holmberg</i>	113
Using Social Networks for Language Practice	
<i>Robert Chartrand</i>	121
Computer-Assisted Learning of Chinese Language and Culture: About the National Palace Museum Digital Archives	
<i>An-Hsuan Wu, Yu- Hsin Chang, Li-Mei Lee, Yu-Ju Lan, and Ya-Hsun Tsai</i>	126
Can Instant Message Agent Enhance Foreign Language Learning?	
<i>Zhi-Hao Chang, Shun-Po Yang, Chih-Hung Lai, Jhen-Jhen Liu, Jing-San Liang, and Ai-Chun Yen</i>	131
The Influences of Online Virtual situated environment to Chinese Learning Community	
<i>Joni Tzuchen Tang, Yu-Ju Lan, Yao-Ting Sung, Kuo-En Chang, Hsien-Sheng Hsiao, and Tzu-Chien Liu</i>	137
Learning in Social Interaction: Two Snapshots in EFL Literature Classes	
<i>Ai Chun Yen</i>	145

Chapter 4: Human-Centered E-Learning

Preface

<i>Sherry Y. Chen, and Gwo-Haur Hwang</i>	154
Answering Bee: A Pilot Study of Classroom Group Quiz Game	
<i>Ben Chang, Jui-Ting Lee, Sting Chen, and Krum Hsu</i>	156
Gender Difference in Social Behavior Change on a Coop-Competition Game	
<i>Ming-Yueh Hwang, Jon-Chao Hong, Li-Chun Liu, and Wen-Ya Chang</i>	161
Gender Differences in Help-Seeking and Supportive Dialogue during On-line Game Discussions	
<i>Jon-Chao Hong, Ming-Yueh Hwang, Li-Chun Liu, and Yu-Chi Peng</i>	180
A Learning Style Perspective to Investigate Students' Perceptions in Choosing the Most-Beneficial Educational Systems	
<i>Han-Yu Sung, Gwo-Jen Hwang, Chun-Ming Hung, and Iwen Huang</i>	198
Prior Knowledge and Cognitive Styles in Personalized Learning	
<i>Pei-Ren Huang, Li-Ping Chang, Yu-Cheng Shih, and Sherry Y. Chen</i>	206
A Surrogate Competition Approach to Enhancing Student Learning	
<i>Zhi-Hong Chen, Sherry Y. Chen, and Tak-Wai Chan</i>	221

Chapter 5: Open Technology, Open Standards and Open Knowledge in ICT-Enabled Learning

Preface

<i>Kiyoshi Nakabayashi, Yusuke Hayashi, and Jon Mason</i>	234
Usability Evaluation on an Affective Mobile Platform Based on Social Computing	
<i>Chen-Syan Lyu, Meng-Shian Ou, Jua-Jun Zhung, and Hao-Chiang Koong Lin</i>	235
A Designing of a Storage Sharing System for LMS using Cloud Storage: A Case Study of eDLTV	
<i>Narasak Apitiwongmanit, Neetiwit Buasroung, Pornchai Tammarrattananont, Sub Lt. Pukkapol Tantikitipisut, Thatsanee Charoenporn</i>	242
An Article/Presentation Revising Support System for Transferring Laboratory Knowledge	
<i>Shinobu Hasegawa, and Kazuya Yamane</i>	247
Applying an Extensible Learning Support System to Collaborative Learning Environments	
<i>Kiyoshi Nakabayashi, Yosuke Morimoto, and Kumiko Aoki</i>	255

Expanding the Scope of Metadata and the Issue of Quality

<i>Tore Hoel, and Jon Mason</i>	263
The Effect of Ontological Modeling of Lesson Design: A Case Study in a Community of Teachers	
<i>Yusuke Hayashi, Toshinobu Kasai, and Riichiro Mizoguchi</i>	271
Chapter 6: Technology-Transformed Learning: Going Beyond the One-to-One Model?	
Preface	
<i>Lung-Hsiang Wong, and Hiroaki Ogata</i>	280
Effects of Video Caption Modes on English Listening Comprehension and Vocabulary Acquisitions Using Handheld Devices	
<i>Ching-Kun Hsu, Gwo-Jen Hwang, Yu-Tzu Chang, and Chih-Kai Chang</i>	281
Teacher Attitude and Preparation for Technology Innovation: A Case Study of 1:1 Laptop Initiative	
<i>Ding Jie, and Yu Shengquan</i>	289
Using Shared Display Mind Tools for Facilitating One-to-one Collaborative Learning	
<i>Chen-Wei Chung, Chih-Chung Lee, and Chen-Chung Liu</i>	297
Designing with mobile technologies for enacting the learning of geometry	
<i>Hakan Sollervall, Didac Gil De La Iglesia, Marcelo Milrad, Aihui Peng, Oskar Pettersson, Sadaf Salavati, and Jane Yau</i>	305
PACALL: Passive Capture for Ubiquitous Learning Log Using SenseCam	
<i>Bin Hou, Hiroaki Ogata, Toma Kunita, Mengmeng Li, Noriko Uosaki, and Yoneo Yano</i>	313
Development of Personalized and Context-aware Model in Learning Log System	
<i>Mengmeng Li, Hiroaki Ogata, Bin Hou, Noriko Uosaki, and Yoneo Yano</i>	321
Supporting English Course with Mobile Devices: How Can We Learn Vocabulary Seamlessly?	
<i>Noriko Uosaki, Hiroaki Ogata, Taro Sugimoto, Bin Hou, Mengmeng Li, and Yoneo Yano</i>	329
Utilizing the HTML5 to Build a Classroom Response System	
<i>Yoshiyuki Tabata, Chengjiu Yin, and Amy Yu-Fen Chen</i>	337
Combining Learning with Patterns and Geo-collaboration to Support Situated Learning	
<i>Nelson Balolan, Gustavo Zurita, and Marcelo Milrad</i>	345

Chapter 7: Modeling, Management and Generation of Problems/Questions in Adaptive Learning Environment

Preface

<i>Tsukasa Hirashima, Tomoko Kojiri, Tanja Mitrovic, and Fu-Yun Yu</i>	354
Predictive Effects of Online Peer-Assessment on Student Question-Generation	
<i>Fu-Yun Yu, and Chun-Ping Wu</i>	355
Toward Better Collaborative Problem-Solving in Programming Learning: Use of Pair Programming and Its Observation	
<i>Yuki Hirai, and Tomoo Inoue</i>	362
Experimental Study on Failures in Composing Solution Structures in Mathematical Problem Problems	
<i>Kazuaki Kojima, Kazuhisa Miwa, and Tatsunori Matsui</i>	370
A Phone-based Question Management System to Facilitate Questioning and Comprehension Monitoring	
<i>Po-Yao Chao, Howe-Yii Ling, and Baw-Jhiune Liu</i>	378
Stepwise Selection of English Multiple-choice Cloze Questions Based on Difficulty-based Features for Keeping Motivation	
<i>Tomoko Kojiri, Yuki Watanabe, and Toyohide Watanabe</i>	386
Incorporating Framing into SQL-Tutor	
<i>Moffat Mathews, and Antonija Mitrovic</i>	391
Preliminary Evaluation of an Intelligent Authoring System for 'Graph of Microworlds'	
<i>Tomoya Horiguchi, and Tsukasa Hirashima</i>	399

Chapter 8: Innovative Design of Learning Space

Preface

<i>Yueh-Min Huang, Kuo-Hung Tseng, and Shu-Chen Cheng</i>	405
Understanding Learners' Participative Motivation in Reading Challenge	
<i>I-Fan Liu, and Chun-Wang Wei</i>	406
The Learning Effectiveness of Pervasive Game Integrated with Inquiry-Based Navigation System	
<i>Shih-Hung Hsu, Yen-Ru Shi, and Ju-Ling Shih</i>	414
Caption Readability Improvement of Language Learning Videos on Mobile Devices	
<i>Ching-Kun Hsu, and Chih-Kai Chang</i>	422
Employability Assessment by Establishing Employment Competence Index System According to Academic Performance	
<i>Shu-Chen Cheng, Hong-De Chang, and Hui-Ming Pan</i>	430
TRIZ Internet Learning Platform Applied to University Factory Practical Training Course	
<i>S. J. Lou, C. C. Chung, W. Y. Dzan, K. H. Tseng, and R. C. Yeh</i>	438
An Interactive Tool for English Reading Comprehension by Providing Questions and	

Hints to Student during Reading and Parsing	
<i>Chi-Te Kao, Jyh-Cheng Chang, Kuo-Chen Li, Cheng-Ting Chen, and Jia-ShengHeh</i>	446
Establish the Semiconductor Communication and Control System: An Investigation on System Cognition and Interdisciplinary Curriculum	
<i>Chien-Hung Liu, and Hung-In Pan</i>	454
An Innovative Activity Design for Game-Based Learning on Interactive Whiteboard Space	
<i>Chia-Ming Liu, and Pao-Ta Yu</i>	462
Developing an Online Peer Assessment System of Digital Photography Course for College Students	
<i>Benjamin Jenghorng Wu, Pin-Kuan Hsieh, Yen-Ning Su, Chia-Sui Wang, and Yueh-Min Huang</i>	468
Trigonica: An Interactive iOS Application for Learning Trigonometry	
<i>Pattapol Kongwattananon, Lavalin Kanjanabose, Krittaya Leelawong, and Chinda Tangwongsan</i>	474
A Study of E-readers with Multimedia Annotation to Help Elementary School Students Learning with Parental Involvement	
<i>Wu-Yuin Hwang, Yi-Fan Liu, Hsin-Han Liu, and Yueh-Min Huang</i>	481
A Proposal for Educational Reform in Higher Education: An Innovative Use of e-Portfolio - Showcase at Kansai University -	
<i>Tosh Yamamoto, Nian-Shing Cheng, and Minoru Nakazawa</i>	488
A Proposal for Educational Reform in Higher Education: An innovative use of e-portfolio - Show case at Kanazawa Inst. of Tech.	
<i>Minoru Nakazawa</i>	494
A Study on Positioning Issues in u-Learning Environments	
<i>Min Jou, Hsun-Yao Hsu, and Yi-Wen Su</i>	499

Chapter 9: Skill Analysis, Learning or Teaching of Skills, Learning Environments or Training Environments for Skills

Preface	
<i>Masato Soga</i>	508
Development of a Motion Visualization System with the Center of Gravity for Novice Learners	
<i>Takazumi Kawagoe, Masato Soga, and Hirokazu Taki</i>	509
Integrating Electroencephalogram Analysis for Improving Mental Condition in Physical Skill Learning	
<i>Soichiro Takaiwa, Kenji Matsuura, Naka Gotoda, Hiroaki Ogata, Kazuhide</i>	

<i>Kanenishi, Hiroki Moriguchi, and Yoneo Yano</i>	516
Evaluation of an E-learning System to Support Self-Learning of Nursing Skills	
<i>Yukie Majima, Masayuki Sakoda, Yasuko Maekawa, and Masato Soga</i>	523
Articulation Animation Generated from Speech for Pronunciation Training	
<i>Yurie Iribe, Silasak Manosavanh, Kouichi Katsurada, Ryoko Hayashi, Chunyue Zhu, and Tsuneo Nitta</i>	531
Trial Development of a Peer Evaluation System of Presentation Skills Using Web	
<i>Kazuki Harada, Miki Iwa, Miho Wadamori</i>	539
Learning and Training with Force Feedback for an Acupuncture Education System	
<i>Ren Kanehira, Weiping Yang, Hirohisa Narita, and Hideo Fujimoto</i>	545
Sizhi: Self-dialogue Training through Reflective Case-Writing for Medical Service Education	
<i>Wei Chen, Masaki Fujii, Liang Cui, Mitsuru Ikeda, Kazuhisa Seta, Noriyuki Matsuda</i>	551

Chapter 10: The Applications of Information and Communication Technologies in Adult and Continuing Education

Preface

<i>Jyh-Chong Liang, and Min-Hsien Lee</i>	560
Analyzing Knowledge Construction Behavior of a Project Based Online Discussion Instructional Activity Using Facebook – An Example of Art Course of Adult and Continuing Education	
<i>Peng-Chun Lin, Huei-Tse Hou, Kuo-En Chang, and Shu-Ming Wang</i>	561
The Differences on the Information Commitments toward Online Medical Information between People in the Hospital and General Public	
<i>Hung-Yuan Wang, Jyh-Chong Liang, and Szu-Hsien Wu</i>	569
Evaluation of DM-Tutor, an ITS for Training on Plantation Decision Making	
<i>Sagaya Amalathas, Antonija Mitrovic, Ravan Saravanan, and David Evison</i>	577
Professional Development Needs of Singaporean Teachers for the 3 rd ICT Master Plan	
<i>Ong Kian Keong Aloysius, and Chai Ching Sing</i>	585
Exploring College Students' Perceptions of Classroom Learning in a Knowledge Building Environment	
<i>Kuei-Yu Lin, Huang-Yao Hong, and Ching Sing Chai</i>	591
Mobile Technology and CAD Technology Integration in Teaching Architectural Design Process for Producing Creative Product	
<i>Isham Shah Hassan, Mohd Arif Ismail, and Ramlee Mustapha</i>	598
Adult Learners' Attitudes toward Web-Based Professional Development and Internet Self-Efficacy in Taiwan	

<i>Yu-Fang Yang, and Silvia Wen-Yu Lee</i>	605
The Information Commitments toward Online Financial Information among Taiwanese Adults	
<i>Hung-Ming Lin, Chin-Chung Tsai, and Van-Hai Hoang</i>	613
Exploring Teachers' Concerns toward Implementing Internet-Based Learning: The Role of Internet Self-Efficacy	
<i>Tzung-Jin Lin, and Min-Hsien Lee</i>	618
What Make Seniors Feel More Confident in Learning Internet and Computers? A Case Study	
<i>Yi-Chun Lin, and Ching-Ju Yang</i>	623
Information Commitments and Internet Attitudes of Nutritional Science Students and In-Service Dietitians in Taiwan	
<i>Ching-Yeh Wang, and Meng-Jung Tsai</i>	628
Applying Recommendation System to Facilitate Exploratory Online Learning - An Empirical Study at Graduate Level	
<i>Chia-Jung Chang, Jui-Min Tseng, and Chen-Chung Liu</i>	634

Proceedings of the 19th International Conference on Computers in Education ICCE 2011

ISBN 978-616-12-0186-9