MULTI CONFERENCE ON COMPUTER SCIENCE AND INFORMATION SYSTEMS

MCCCSIS 16-19 JULY 2019 PORTO, PORTUGAL

Proceedings of the International Conference

e-Learning 2019

Edited by Miguel Baptista Nunes Pedro Isaias

international association for development of the information society

INTERNATIONAL CONFERENCE E-LEARNING 2019

part of the

MULTI CONFERENCE ON COMPUTER SCIENCE

AND INFORMATION SYSTEMS 2019

PROCEEDINGS OF THE INTERNATIONAL CONFERENCE

E-LEARNING 2019

Porto, Portugal JULY 17 - 19, 2019

Organised by

iadis

international association for development of the information society

Co-Organised by

Copyright 2019

IADIS Press

All rights reserved

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Permission for use must always be obtained from IADIS Press. Please contact secretariat@iadis.org

Volume Editors: Miguel Baptista Nunes and Pedro Isaias

Computer Science and Information Systems Series Editors: Piet Kommers and Pedro Isaias

Associate Editor: Luís Rodrigues

ISBN: 978-989-8533-88-3

TABLE OF CONTENTS

FOREWORD	xi
PROGRAM COMMITTEE	XV
KEYNOTE LECTURE	xix
WORKSHOP	XX

FULL PAPERS

THREE-DIMENSIONAL COLLABORATIVE VIRTUAL ENVIRONMENTS TO ENHANCE LEARNING MATHEMATICS Rosa Maria Reis	3
DO STUDENT RESPONSES DECREASE IF TEACHERS KEEP ASKING QUESTIONS THROUGH STUDENT RESPONSE SYSTEMS: A QUANTITATIVE RESEARCH Paul Lam, Carmen K. M. Lau, Kevin Wong and Chi Him Chan	11
A SEQUENTIAL ANALYSIS OF TEACHING BEHAVIORS TOWARD THE USE OF BLACKBOARD LEARNING MANAGEMENT SYSTEM Yu-Hang Li, Chien-Yuan Su and Yue Hu	19
THE IMPACT OF E-LEARNING ON LEARNER KNOWLEDGE SHARING QUALITY Sameh M. Reyad, Anjum Razzaque, Sherine Badawi, Allam Hamdan, Reem Khamis and Abdalmuttaleb Al-Sartawi	26
ASSESSING OPEN-BOOK-OPEN-WEB EXAM IN HIGH SCHOOLS: THE CASE OF A DEVELOPING COUNTRY Mary Ann Barbour El Rassi	33
CRISS: A CLOUD BASED PLATFORM FOR GUIDED ACQUISITION, EVALUATION AND CERTIFICATION OF DIGITAL COMPETENCE Igor Balaban, Danijel Filipovic and Marko Peras	41
LEARNING READINESS WHEN SHARING KNOWLEDGE WHILE E-LEARNING Anjum Razzaque, Allam M. Hamdan, Mukhtar Al-Hashimi and Esra S. Aldahean	49
LEARNING RELATED DEVICE USAGE OF GERMAN AND INDIAN STUDENTS Joachim Griesbaum, Tessy Thadathil and Sophie März	57
5G TECHNOLOGY AND ITS APPLICATIONS TO MUSIC EDUCATION Adriano Baratè, Goffredo Haus, Luca A. Ludovico, Elena Pagani and Nello Scarabottolo	65

TEACHER ATTITUDES REGARDING THE USE OF GAME-BASED PROGRAMMING TOOLS IN K-12 EDUCATION Yue Hu, Chien-Yuan Su and Yu-Hang Li	73
THE DYNAMICS OF SUCCESSFUL TEAMS IN A MASSIVE OPEN ONLINE COURSE Majd Alomar	80
MODELS, PROCESS AND TOOL TO ASSIST COOPERATIVE SCENARIZATION OF DISTANT LEARNING MODULES Christophe Marquesuzaà, Patrick Etcheverry, Pantxika Dagorret, Philippe Lopistéguy, Thierry Nodenot and Marta Toribio Fontenla	87
O TEU MESTRE- A DISTANCE LEARNING PLATFORM (RESULTS) Daniel Azevedo and Paula Morais	95
COMPARING THREE INPUT DEVICES FOR SKETCHING ASSIGNMENTS IN E-EXAMS IN COMPUTER SCIENCE Suhas Govind Joshi and Live Årmot Brastad	105
STUDENTS' TEAM-LEARNING INSPIRES CREATIVITY Sayed Jawwad, Mukhtar AL-Hashimi, Anjum Razzaque and Allam Hamdan	116
FLIPPED CLASSROOM ASSESSMENT: A LEARNING PROCESS APPROACH Paul Lam, Carmen K. M. Lau and Chi Him Chan	123
OPEN PROFESSIONAL DEVELOPMENT OF MATH TEACHERS THROUGH AN ONLINE COURSE Anna Brancaccio, Massimo Esposito, Marina Marchisio, Matteo Sacchet and Claudio Pardini	131
THE MODERATING ROLE OF M-LEARNING ACTIVITIES IN THE RELATIONSHIP BETWEEN STUDENTS' SOCIAL CAPITAL AND KNOWLEDGE SHARING Marya Ali Al-Ansari, Allam Hamdan, Anjum Razzaque, Sameh Reyad and Abdalmuttaleb Al-Sartawi	139
E-LEARNING MODEL FOR TRAINING OF DRIVERS IN TRAFFIC BASED ON FREQUENT MISTAKES ON THE PRACTICAL EXAM Goran Jovanov, Jovica Vasiljevic, Nemanja Jovanov, Dejan Antic and Djordje Vranjes	147
E-LEARNING - EVOLUTION, TRENDS, METHODS, EXAMPLES, EXPERIENCE <i>Eugenia Smyrnova-Trybulska</i>	155
IMPACT OF EDUCATIONAL TECHNOLOGY ON STUDENTS' PERFORMANCE Maryam Murad, Anjum Razzaque, Allam Hamdan and Anji Benhamed	163
DESIGN AND IMPLEMENTATION OF AN ENGLISH LESSON BASED ON HANDWRITING RECOGNITION AND AUGMENTED REALITY IN PRIMARY SCHOOL Junyan Xu, Sining He, Haozhe Jiang, Yang Yang and Su Cai	171
E-LEARNING AND STUDENTS' PERFORMANCE: GENDER PERSPECTIVE Maryam Murad, Anjum Razzaque, Allam Hamdan and Anji Benhamed	179
LIASCRIPT: A DOMAIN-SPECIFIC-LANGUAGE FOR INTERACTIVE ONLINE COURSES André Dietrich	186
INSTRUCTIONAL DESIGN TO "TRAIN THE TRAINERS": THE START@UNITO PROJECT AT THE UNIVERSITY OF TURIN Marina Marchisio, Matteo Sacchet and Daniela Salusso	195

DEVELOPMENT OF AN ONLINE TOOL BASED ON CFD AND OBJECT-ORIENTED PROGRAMMING TO SUPPORT TEACHING FLUID MECHANICS Concepción Paz. Eduardo Suárez. Adrián Cabarcos and Christian Gil	203
A CASE STUDY EXAMINING THE COST MEASUREMENTS IN PRODUCTION AND DELIVERY OF A MASSIVE OPEN ONLINE COURSE (MOOC) FOR TEACHING THE RELATIONSHIP BETWEEN HUMAN HEALTH AND CLIMATE CHANGE Edward Meinert, Abrar Alturkistani, Kris A Murray, Philippe Sabatier and Josip Car	211
INCLUSIVE DIGITAL LEARNING THROUGH SERIOUS GAMES: A CLIPPING FOR INCLUSION Paula Escudeiro, Dirceu Teixeira, Bruno Galasso, Nuno Neto and Flávio Costa	219
GAMIFICATION OF IN-CLASSROOM DIAGRAM DESIGN FOR SCIENCE STUDENTS Andreas Mallas and Michalis Xenos	227
"GAMING IN EDUCATION AND E-LEARNING: MOCK-TRIALS, MOCK-ELECTIONS AND CRISIS-SIMULATIONS FOR POLITICAL SCIENCES AND COMMUNICATIONS COURSES" Marco Rimanelli and Krzysztof Gurba	235

SHORT PAPERS

RESEARCH ON CHANGE AND GROWTH OF STUDENTS AND TEACHERS EXPERIENCED PROBLEM BASED LEARNING Kyungwon Chang and Seonyoung Jang	247
TWENTY-FIRST CENTURY INTERVIEWING FOR TWENTY-FIRST CENTURY JOBS. ARE WE PREPARING OUR STUDENTS FOR TODAY'S JOB MARKET? John R. Lax and Ioannis Pantzalis	252
ONLINE GRADUATE DEGREES: PERCEPTIONS OF MOROCCAN UNIVERSITY STUDENTS Karima Slamti and Layla Ajrouh	257
DEVELOPMENT OF AN ONLINE LABORATORY: APPLICATION FOR THE CHARACTERIZATION OF NTC TEMPERATURE SENSOR Ameur Ikhlef, Boubekeur Boukhezzar and Nora Mansouri	261
DIGITAL COMPETENCE IN THE INITIAL TRAINING OF THE TELESECUNDARIA TEACHER. CASE STUDY Anna Luz Acosta Aguilera, Rubén Edel Navarro and Yadira Navarro Rangel	266
LEARNING STRATEGIES THAT CONTRIBUTE TO ACADEMIC EFFICIENCY IN RELATION TO THE BUSINESS SCHOOL STUDENT'S LEARNING STYLES María de Jesús Araiza Vázquez, Mayra Elizabeth Brosig Rodríguez and Claudia Ivonne Niño Rodríguez	271
SOCIAL LEARNING NETWORKING DIGITAL AFFORDANCE DESIGN Ben Chang and Rotua Zendrato	277
SECURITY VULNERABILITIES IN MODERN LMS Alexei Scerbakov, Frank Kappe and Nikolai Scerbakov	282

EFFECTS OF EPISTEMIC PREPARATIVE ACTIVITIES ON STUDENTS' UNDERSTANDING IN A FLIPPED CLASSROOM Wakako Fushikida, Hiroki Oura and Ryo Yoshikawa	287
DEVELOPMENT OF PROJECT-BASED LEARNING (PBL) IN BLENDED LEARNING MODE FOR THE ACQUISITION OF DIGITAL COMPETENCE Olga Arranz-García and Vidal Alonso Secades	291
PROFUTURO, A SOCIAL INITIATIVE TO IMPROVE EDUCATION WITH E-LEARNING ANALYTICAL TOOLS Vidal Alonso Secades, Olga Arranz-García and Alfonso Jose López Rivero	296
DESIGN OF A NEW SCALE TO MEASURE THE LEARNER EXPERIENCE IN E-LEARNING SYSTEMS Yassine Safsouf, Khalifa Mansouri and Franck Poirier	301
APPLICATION OF ALPHA AND BETA BRAINWAVES ON E-LEARNING PROJECTS IN TERMS OF EXPANDING CRITICAL AND COGNITIVE SKILLS: AN EXPERIMENTAL APPROACH <i>Miltiadis Staboulis and Irene Lazaridou</i>	305

REFLECTION PAPERS

THE UAV SIMULATION COMPLEX FOR OPERATOR TRAINING Oleksandr Volkov, Mykola Komar, Kateryna Synytsya and Dmytro Volosheniuk	313
E-LEARNING ASSISTED DRAMATIZATION FOR COMMUNICATIVE LANGUAGE ABILITY AND COLLABORATIVE LEARNING Young Mee Kim	317
GENERATING GRAPHS IN VIRTUAL REALITY Simon So	321
EXPERIENTIAL LEARNING WITH SANSAR PLATFORM – A CONCEPT OF MILITARY TRAINING Małgorzata Gawlik-Kobylińska and Paweł Maciejewski	325
A CRITIQUE OF JACQUES ELLUL (FRENCH PHILOSOPHER) ON TECHNOLOGY George A Lotter	329
MAKING VIRTUAL CLASSROOMS OF GOOGLE PLATFORM MORE REAL USING TRANSPARENT INTERACTIVE SCREEN-BOARD (tiSb-Albania) Romeo Teneqexhi and Loreta Kuneshka	333
FROM STYLES 0 TO STYLE E-0. COGNITIVE STYLES IN E-LEARNING María Rosa Pinto Lobo	337
CAN WE DESIGN AND TEACH TO IMPROVE STUDENT PERCEPTIONS OF "COHORT"? Tom Whitford	341

POSTERS

MIXING EDUCATIONAL TECHNIQUES: E-LEARNING, FLIPPED CLASSROOM AND THE USE OF SOCIAL NETWORKS, AN EXPERIENCE	349
IN A UNIVERSITY SETTING	
Roberto Espejo Mohedano and Arturo Gallego Segador	
USING REN'PY AS A DIGITAL STORYTELLING TOOL TO ENHANCE STUDENTS' LEARNING Hsiu-Ling Chen and Yun-Chi Chuang	352
USING AN ONLINE FORUM TO ENHANCE THE LEARNING OF SPANISH GRAMMAR AS A SECOND LANGUAGE <i>Jiyoung Yoon</i>	355

DOCTORAL CONSORTIA

ORGANISATION OF KNOWLEDGE FROM TRACES OF HUMAN LEARNING Baba Mbaye	361
TECHNOLOGY-CONFIDENT TEACHERS ENABLING DEEP E-LEARNING PEDAGOGIES Roy Rozario	366

AUTHOR INDEX

FOREWORD

These proceedings contain the papers of the International Conference e-Learning 2019, which was organised by the International Association for Development of the Information Society and co-organised by ISEP – Instituto Superior de Engenharia do Porto, 17 - 19 July, 2019. This conference is part of the Multi Conference on Computer Science and Information Systems 2019, 16 - 19 July, which had a total of 926 submissions.

The e-Learning (EL) 2019 conference aims to address the main issues of concern within e-Learning. This conference covers both technical as well as the non-technical aspects of e-Learning.

The conference accepted submissions in the following seven main areas: Organisational Strategy and Management Issues; Technological Issues; e-Learning Curriculum Development Issues; Instructional Design Issues; e-Learning Delivery Issues; e-Learning Research Methods and Approaches; e-Skills and Information Literacy for Learning.

The above referred main submission areas are detailed:

Organisational Strategy and Management Issues

- Higher and Further Education
- Primary and Secondary Education
- Workplace Learning
- Vocational Training
- Home Schooling
- Distance Learning
- Blended Learning
- Change Management
- Educational Management
- Continuous Professional Development (CPD) for Educational and Training Staff
- Return on e-Learning Investments (ROI)

Technological Issues

- Learning Management Systems (LMS)
- Managed Learning Environments (MLEs)
- Virtual Learning Environments (VLEs)
- Computer-Mediated Communication (CMC) Tools
- Social Support Software
- Architecture of Educational Information Systems Infrastructure
- Security and Data Protection
- Learning Objects
- XML Schemas and the Semantic Web
- Web 2.0 Applications

e-Learning Curriculum Development Issues

- Philosophies and Epistemologies for e-learning
- Learning Theories and Approaches for e-learning
- e-Learning Models
- Conceptual Representations
- Pedagogical Models
- e-Learning Pedagogical Strategies
- e-Learning Tactics
- Developing e-Learning for Specific Subject Domains

Instructional Design Issues

- Designing e-Learning Settings
- Developing e-Learning Pilots and Prototypes
- Creating e-Learning Courses
 - Collaborative learning
 - Problem-based learning
 - Inquiry-based learning
 - Blended Learning
 - Distance Learning
- Designing e-Learning Tasks
 - E-learning activities
 - Online Groupwork
 - Experiential Learning
 - Simulations and Modelling
 - Gaming and Edutainment
 - Creativity and Design Activities
 - Exploratory Programming

e-Learning Delivery Issues

- e-Delivery in different contexts
 - Higher and Further Education
 - Primary and Secondary Schools
 - Workplace Learning
 - Vocational Training
 - Distance Learning
- Online Assessment
- Innovations in e-Assessment
- e-Moderating
- e-Tutoring
- e-Facilitating
- Leadership in e-Learning Delivery
- Networked Information and Communication Literacy Skills
- Participation and Motivation in e-Learning

e-Learning Research Methods and Approaches

- Action Research
- Design Research
- Course and Programme Evaluations
- Systematic Literature Reviews
- Historical Analysis
- Case Studies
- Meta-analysis of Case Studies
- Effectiveness and Impact Studies
- Evaluation of e-Learning Technologies
- Evaluation of Student and Tutor Satisfaction
- Learning and Cognitive Styles
- Ethical Issues in e-Learning

e-Skills and Information Literacy for Learning

- Teaching Information Literacy
- Electronic Library and Information Search Skills
- ICT Skills Education
 - in schools and colleges
 - for business, industry and the public sector
 - in adult, community, home and prison education
 - informal methods (peer groups, family)
- Education for Computer-mediated Communication Skills
 - Netiquette
 - Online safety for children and vulnerable users
 - Cybercrime awareness and personal prevention
- Student Production of Online Media
 - Web design
 - Digital storytelling
 - Web 2.0 tools
 - etc.
- Digital Media Studies

The e-Learning 2019 conference received 187 submissions from more than 40 countries. Each submission has been anonymously reviewed by an average of four independent reviewers, to ensure that accepted submissions were of a high standard. Consequently, only 30 full papers were approved, which meant an acceptance rate of 16%. A few more papers were accepted as short papers, reflection papers, posters and doctoral consortia. An extended version of the best papers will be selected for publishing in the Interactive Technology and Smart Education (ITSE) journal (ISSN:1741-5659) and also in the IADIS International Journal on WWW/Internet (ISSN: 1645-7641). Other outlets may also receive extended versions of the best papers, including journals from Inderscience.

Besides the presentation of full, short and reflection papers, posters and doctoral consortia, the conference also included one keynote presentation from an internationally distinguished researcher. We would therefore like to express our gratitude to Prof. Jaime Villate, Faculty of Engineering, University of Porto, Portugal, for being the e-Learning

2019 keynote speaker. Furthermore, the conference featured a workshop entitled "Learning as a Verb: Promoting Active Learning in Higher Education through Effective Design Strategies and Measurement" by Prof. Pedro Isaías, The University of Queensland, Brisbane, Australia and Prof. Paula Miranda, Sustain.RD center, School of Technology, Polytechnic Institute of Setubal, Portugal.

A successful conference requires the effort of many individuals. We would like to thank the members of the Program Committee for their hard work in reviewing and selecting the papers that appear in this book. We are especially grateful to the authors who submitted their papers to this conference and to the presenters who provided the substance of the meeting. We wish to thank all members of our organizing committee.

Last but not the least, we hope that everybody will have a good time in Porto, and we invite all participants for the next years' edition of this conference.

Miguel Baptista Nunes, School of Information Management, Sun Yat-Sen University, Guangzhou, China Pedro Isaias, The University of Queensland, Australia *e-Learning 2019 Conference Program Co-Chairs*

Piet Kommers, University of Twente, The Netherlands Pedro Isaias, The University of Queensland, Australia MCCSIS 2019 General Conference Co-Chairs

Bertil Marques, ISEP, Portugal MCCSIS 2019 Local Organising Chair

Porto, Portugal July 2019

PROGRAM COMMITTEE

E-LEARNING CONFERENCE PROGRAM CO-CHAIRS

Miguel Baptista Nunes, School of Information Management, Sun Yat-Sen University, Guangzhou, China Pedro Isaias, The University of Queensland, Australia

MCCSIS GENERAL CONFERENCE CO-CHAIRS

Piet Kommers, University of Twente, The Netherlands Pedro Isaias, The University of Queensland, Australia

MCCSIS LOCAL ORGANISING CHAIR

Bertil Marques, ISEP, Portugal

E-LEARNING CONFERENCE COMMITTEE MEMBERS

Adamantios Koumpis, Universität Passau Fakultät für Informatik und Mathematik, Germany Airina Volungevičienė, Vytautas Magnus University, Lithuania Alexandru Vulpe, University Politehnica of Bucharest, Romania Ana Barata, ISEP-GILT, Portugal Andreas Bollin, Klagenfurt University, Austria Andreas Papasalouros, University of The Aegean, Greece Andreja Pucihar, University of Maribor, Slovenia Andrew Lian, Suranaree University of Technology, Thailand Ania Lian, Australian Catholic University, Australia Antoanela Naaji, Vasile Goldis West University of Arad, Romania Antonio Hervás-Jorge, Universidad Politécnica de Valencia, Spain Antonio Navarro, Universidad Complutense de Madrid, Spain Apostolos Gkamas, University Ecclesiastical Academy of Vella of Ioannina, Greece Ben Chang, National Central University, Taiwan Bertil Marques, Polytechnic Institute of Porto, Portugal Charalampos Karagiannidis, University of Thessaly, Greece Christina Gloerfeld, Fernuniversität in Hagen, Germany Christos Bouras, University of Patras, Greece Christos Troussas, University of Piraeus, Greece Claudia Steinberger, Klagenfurt University, Austria David Guralnick, Kaleidoscope Learning, USA Dessislava Vassileva, Sofia University "st. Kliment Ohridski", Bulgaria Dimitra Pappa, National Centre of Scientific Research "Demokritos", Greece Egle Butkeviciene, Kaunas University of Technology, Lithuania Eliza Stefanova, Sofia University, Bulgaria Elvis Mazzoni, University of Bologna, Italy Emma Briend, Mary Immaculate College, Ireland Erick Araya, University Austral of Chile, Chile Essaid Elbachari, Cadi Ayyad University, Morocco

Esteban Vázquez Cano, Spanish National University of Distance Education, Spain Eva Jereb, University of Maribor, Slovenia Foteini Grivokostopoulou, University of Patras, Greece Francesca Pozzi, Instituto Tecnologie Didattiche – CNR, Italy G.V. Uma, Anna University, India Gabriela Grosseck, West University of Timisoara, Romania George Palaigeorgiou, University of Western Macedonia, Greece George Tsihrintzis, University of Piraeus, Greece Giuliana Dettori, ITD-CNR, Italy Hanan Khalil, Mansoura University, Egypt Ibrahim Ahmed, University of Bahrain, Bahrain Igor Bernik, University of Maribor, Slovenia Ingo Dahn, University of Koblenz-Landau, Germany Ioannis Vardiambasis, Technological Educational Institute (TEI) of Crete, Greece Isidoros Perikos, University of Patras, Greece Jane Sinclair, University of Warwick, United Kingdom Jennifer-Carmen Frey, European Academy of Bozen/Bolzano, Italy Jesús Sánchez Allende, Universidad Alfonso X El Sabio, Spain Jirarat Sitthiworachart, Walailak University, Thailand Jose Bidarra, Open University, Portugal Jozef Hvorecky, City University of Seattle, Slovakia Juan M. Alducin-Ochoa, University of Sevilla, Spain Juan M. Santos, University of Vigo, Spain Katerina Kabassi, TEI of Ionian Islands, Greece Kateryna Synytsya, Ukraine International Research and Training Center, Ukraine Katherine Maillet, Institut Telecom & Management Sudparis, France Kostas Vassilakis, Technological Educational Institution of Crete, Greece Lampros Stergioulas, University of Surrey, United Kingdom Larbi Esmahi, Athabasca University, Canada Larisa Zaiceva, Riga Technical University, Latvia Leonardo Garrido, Tecnológico de Monterrey, Mexico Liodakis George, Technological Educational Institution of Crete, Greece Luis Álvarez-González, Universidad Austral de Chile, Chile Luis Anido-Rifón, University of Vigo, Spain Maiga Chang, Athabasca University, Canada Manolis Tsiknakis, Forth, Greece Manuel Caeiro-Rodríguez, University of Vigo, Spain Maria Moundridou, School of Pedagogical & Technological Education (ASPETE), Greece Maria Rigou, Patras University, Greece Maria Virvou, University of Piraeus, Greece Marina Rui, University of Genoa, Italy Mario Vacca, Italian Ministry of Education, Italy Martin Wessner, Hochschule Darmstadt, Germany Martín Llamas-Nistal, University of Vigo, Spain Michael Paraskevas, Computer Technology Institute & Press, Greece Michail Kalogiannakis, University of Crete, Greece Michalis Xenos, University of Patras, Greece Mihaela Dinsoreanu, Technical University of Cluj-Napoca, Romania Mizue Kayama, Shinshu University, Japan Muhammet Demirbilek, Suleyman Demirel University, Turkey

Natalija Prokofjeva, Riga Technical University, Latvia Nayna Patel, Brunel University, United Kingdom Nicola Capuano, DIEM - University of Salerno, Italy Patrick Blumschein, Teacher University of Freiburg, Germany Paula Escudeiro, ISEP/GILT, Portugal Paula Miranda, Polytechnic Institute of Setubal, Portugal Pavel Rusakov, Riga Technical University, Latvia Piedade Carvalho, ISEP/GILT, Portugal Qing Tan, Athabasca University, Canada Rafael Morales Gamboa, Universidad de Guadalajara, Mexico Rosa Bottino, CNR, Italy Rosabel Roig-Vila, Universidad de Alicante, Spain Roza Dumbraveanu, State Pedagogical University, I.Creanga, Republic of Moldova Rubén Edel Navarro, Universidad Veracruzana, México Spiros Sirmakessis, Technological Educational Institution of Western Greece, Greece Stamatina Anastopoulou, University of the Aegean, Greece Stanimir Stovanov, University of Plovdiv, Bulgaria Tassos A. Mikropoulos, The University of Ioannina, Greece Thomas Zarouchas, Computer Technology Institute and Press "Diophantus", Greece Thrasyvoulos Tsiatsos, Aristotle University of Thessaloniki, Greece Vaiva Zuzeviciute, Mykolas Romeris University, Lithuania Vassilis Triantafillou, Technological Educational Institution of Messolonghi, Greece Werner Beuschel, TH Brandenburg, Germany Xiaokun Zhang, Athabasca University, Canada Yannis Psaromiligkos, Technological Education Institute of Piraeus, Greece Yousef Daradkeh, Prince Sattam Bin Abdulaziz University (PSAU) - KS, Saudi Arabia

OPEN PROFESSIONAL DEVELOPMENT OF MATH TEACHERS THROUGH AN ONLINE COURSE

Anna Brancaccio¹, Massimo Esposito¹, Marina Marchisio², Matteo Sacchet² and Claudio Pardini³ ¹Direzione generale per gli ordinamenti scolastici e la valutazione del sistema nazionale di istruzione, MIUR Viale Trastevere 76/A, Roma, Italy

²Department of Mathematics "G. Peano", Università degli Studi di Torino, Via Carlo Alberto, 10, 10124 Torino, Italy ³Istituto Statale Superiore Carlo Anti, Via Magenta 7, Villafranca di Verona (VR), Italy

ABSTRACT

The professional development of teachers is a task recognized by the European parliament and pursued by many institutions, both national and international ones. The support to teachers in STEM disciplines was one of the aims of the Erasmus+SMART (Science and Mathematics Advanced Research for good Teaching) project, born in a European context, which developed as its main intellectual output two open online courses called Mathematical Modelling and Observing, Measuring and Modelling in Science, in order to help teachers in their continuous professional development. Both courses contain interactive problem-based materials ready to be downloaded, modified, used in the classroom and redistributed to the community. This paper gives an overview of the structure of the course Mathematical Modelling and analyzes its instructional quality, taking into account some measurables obtained in two years of operativity.

KEYWORDS

Continuous Professional Development, Digital Education, E-learning, Mathematical Modelling, Problem Solving, Teacher Training

1. INTRODUCTION

The training of teachers, especially in disciplines such as Science, Technology, Engineering and Mathematics (STEM), is essential for the development of society in Europe. In this respect, in 2006, the EU member states developed the "key competences for all" as part of their learning strategies and "Key competences for Lifelong Learning – A European Reference Framework" was approved as Recommendation of the European Parliament and the Council (European Parliament and Council, 2006). These policies, shared by the community, spread in all European countries. These guidelines were taken into account in Italy through a national action, born in 2012, involving secondary school teachers of STEM disciplines, called the "Problem Posing and Solving" project (Brancaccio et al., 2015b, 2014; Demartini et al., 2015, 2013). In this context, the European Erasmus + SMART Project was born. SMART, which stands for "Science and Mathematics Advanced Research for good Teaching", was coordinated by the "Carlo Anti" Italian high school in cooperation with an international partnership composed of other vocational schools, universities and corporate representatives of the countries: Italy, Germany, Hungary, the Netherlands and Sweden. This large partnership aims at developing initiatives addressing different fields of education and training and at promoting innovation, the exchange of experiences and know-how between different types of organizations. (Brancaccio et al., 2015a, 2016).

This project has many different aims: the first one is to improve professional competences of teachers and to support innovation in teacher training system. Secondly, another objective is to develop skills which can be used in order to contribute to a cohesive society, in particular to increase opportunities for learning mobility and strengthening cooperation between the world of education and training and the world of work, formulating and solving complex problems autonomously, consciously and constructively. Finally, yet importantly, one last task is to provide teachers with an online environment where to find teaching materials that are validated and ready for use in the classroom.

The project operated in these directions through pedagogical solutions and innovative practices based on the new computer and multimedia technologies in order to provide tools and methodologies to facilitate the acquisition of STEM skills - mathematical competence and basic competences in Science and Technology. All those involved took advantage of discussion and sharing with European partners, and of the introduction of advanced technological tools in the teaching of Mathematics and Science to support learning.

The expected results arising from this experience are the definition of common educational models, the development of a European database on training needs, the development of a European database containing Best Practices, the implementation of a dedicated international website report on the results of the experimentation of laboratory modules, the delivery of two open online courses for teachers: one called "Mathematical Modelling" for teachers of Mathematics, and one called "Observing, Measuring and Modelling in Science" for teachers of Physics and Science.

This paper analyzes and discusses the open online course Mathematical Modelling both from the perspective of structure, of organization of resources, instructional quality, and from the point of view of measurables obtained in two years of operativity. Section 2 explains the state of the art of teacher training and instructional design in different contexts, especially the online ones. Section 3 presents the methodology adopted for the analysis of the open online course Mathematical Modelling. Section 4 and 5 present the results and the discussion of the outcomes of the analysis.

2. STATE OF THE ART

Teacher training play a very important role in the development of good practices in schools and in many other contexts of contemporary society. It is clear that teachers need a follow-up during their first years of work. That is why Murray and Male (Murray and Male, 2005) analyzed the path of 28 new teacher educators for their first three years. The study shows that, despite the previous successful teaching careers. It took them between two and three years to adapt to their new professional profile.

Teacher training is usually given in person, even though online contexts seem to be the most suitable according to the condition of teachers, who work fulltime at school and find it hard to attend scheduled meetings (Barana et al., 2018a). With a blended modality, teachers can follow synchronous online meetings and interact with the tutors in an asynchronous way, sharing materials in a virtual community, which is peer supported and facilitates the building of new professional competences and knowledge.

The online components become essential when teacher work in very distant or rural areas, not easy to reach (Eaton et al., 2015): with this approach teachers are motivated in using technology in the classroom, with a positive effect on students, too. It is thus very important to take care of all the needs of students and teachers with careful planning. In (West and Jones, 2007), the authors prepared a framework to assist people who want to integrate technology and teacher training programs. Among the many tools available for online support, Fry (Fry, n.d.) found a discussion board and compressed video sessions to be effective in their supportive role. Beyond these basics, for STEM disciplines there is plenty in the literature about the use of an Advanced Computing Environment (ACE) (Marchisio et al., 2017). One tool which is known to be very effective and well-integrated with other tools is the Maple suite, which, besides the powerful computer engine, allows us to use an interactive online worksheet player and integrates with the Automatic Assessment System (AAS) Möbius (Barana et al., 2018b). Apart from teacher training, this environment has been proved to be effective with students, because of its interactive components and its graphics in two and three dimensions (Barana and Marchisio, 2016).

It is important then to consider Massive Open Online Courses (MOOCs) to be delivered for teacher training, which is one of the outcomes of the SMART project. The University of Torino has a long history of e-learning about e-learning with many online projects. The basis for the development of SMART mainly follows two experiences. The already mentioned "Problem Posing and Solving" project, which deals with Mathematics and Italian teachers in high school, involved in a community of practice with online meetings and asynchronous support provided by tutors and "Orient@mente" (Barana et al., 2016, 2017a), which provides open online courses for university guidance and realignment courses, created to support students in the transition from high school to university, in particular to fill the knowledge gaps in the STEM disciplines.

The design of an online course has several factors to take into considerations. In the last few years a discipline that is valid for traditional teaching as well has been associated more and more to online materials: Instructional Design (ID). According to the current situations, many MOOCs are well-packed, but they have poor instructional quality: in (Margaryan et al., 2015) the author analyzed many online courses hosted in the most famous platform, taking into account instructional parameters.

3. METHODOLOGY

The methodology of analysis of the MOOC "Mathematical Modelling" passes through several steps:

- exploring the structure and the number of users who subscribed to the course;
- observing the measurables of the course: how many problems and materials have been posted, how big the repository of question is;
- studying the materials from the Instructional Design point of view.

We decided to use the method adopted in (Margaryan et al., 2015), called CourseScan, in order to detect the presence or the absence of the main principles of effective learning: problem-centeredness, activation, demonstration, application, integration, interactivity and other further properties, like collective knowledge, collaboration, differentiation, authenticity, feedback. Moreover, teachers attending "Mathematical Modelling" were frequently asked to fill in a questionnaire about their previous experience, the expectations and their improvements: this helped to scan the usability of the course.

4. **RESULTS**

4.1 Structure

The course is available at https://opensmart.miurprogettopps.unito.it, whose homepage is depicted in Figure 1.

Figure 1. Two captures from the platform homepage

It is an instance dedicated to the project of a Moodle platform (https://moodle.org) and it is entirely in English, managed by the University of Turin. The platform is integrated with various tools useful for learning STEM disciplines, in particular the Advanced Computing Environment Maple (https://www.maplesoft.com/) and the Automatic Assessment System Moebius Assessment (https://www.digitaled.com). The University of Turin has a great experience in the development and use of the Moodle platform for teaching (Barana et al.,

2017b, 2017c). The open online course is designed for teachers of Mathematics, but access is free through any social media, so all interested people can access it.

The course is divided into 11 sections. The first module contains one section and this part is the introduction to the course. The second module contains one section about the methodology adopted by the course, namely problem posing and problem solving, including a reflection on what these competences are and how to activate them in the students. The three following modules are devoted to self-training in: Virtual Learning Environment, Advanced Computing Environment, and Automatic Assessment System, three tools considered important for teaching and learning mathematics. Then there are an explanatory and four Topic modules, which contain ready-to-use learning materials, about the four main areas of Mathematics: Quantity, Space and shape, Change and relation, Uncertainty (see Figure 2).

Uncertainty

Topic Uncertainty:

- Production of data (valid methods for measuring certain features; statistic survey)
- Data analysis, their visualization and graphic representation; concept of mean and median
 Probability

Problem	Assignment	Required in advance	Contents	Abilities	Competences	Key ideas
Who is right?	C	basics of statistics	Bivariate statistics	Conducting a statistic survey, organising data and representing it in tables, computing frequence and contingence indexes	Distinguishng and organising collected data, choosing a strategy for the analysis and drawing conclusion from the results	data analysis, production of data
The birthday paradox	C	Elementar probability	Conditional probability, decomposition formula, Bayes' theorem	Applying formulas of probability theory	Understanding the dependence between events, individuating the laws of probability to apply, formalising a real situation	Probability

Figure 2. A glance on the topic Uncertainty

Finally, the last part is a course evaluation module. The user can freely decide which sections to follow. Perhaps a conceptual map may facilitate a better understanding of the possible prerequisites and guide the users towards the path they wish to take. Probably a presentation of the 11 sections through Moodle grid mode would make it easier to follow the course. The open on-line course is all written with Easy Reading (http://www.easyreading.it/en/), a certified font for dyslexics, which ensures high inclusiveness.

4.2 Measurables

Up to the 21st January, 253 users have self-enrolled to the course, most of them from Italy. The number of users at the moment is not particularly high, but probably many secondary school teachers in European countries have not heard about the existence of the course through official channels. In Italy the general manager of the Direzione generale per gli ordinamenti scolastici e la valutazione del sistema nazionale di istruzione ¹ has issued a note on the opening of online courses to all managers of secondary Italian schools. Probably for this reason, the number of Italian users is higher. Certainly, a further presentation of the course is composed by 111 activities and interactive resources, 37 of which are assessment activities of two different types. Those of the first type are formative assessment activities that the teacher can use with their students related to the interactive materials of the four areas of High School Mathematics: Quantity, Space and shape, Change and relations, Uncertainty. They are prepared with Moebius assessment because it allows immediate and interactive feedback. The tests contain algorithmic questions of different types (multiple choice, true or false, insert a

¹ The Italian Ministry of Education

formula, numerical, matching ...). Some of them are adaptive for a personalized teaching. The Maple mathematical engine behind Moebius Assessment allows recognizing the accuracy of a mathematical formula independently of the formulation chosen by the student among the infinite possibilities (Figure 3).

SOLAR PANELS

Problem

We want to instal a squared solar panel in a terrace of Rome; its side is 3 m long. The manufacturer recommended to install the panel so that it forms with the horizontal floor an angle of 10° lower than the latitude of the place; we recall that Rome is located at a latitude of 41°.

- Referring to the image, which will be the room occupied by the panel?
- That is, we want to find out:
- Which is the vertical height reached by the panel; - Which is the horizontal space occupied by the panel;

Figure 3. A problem-based approach with Maple

The evaluation activities of the second type are 10 questionnaires, which allow the user to receive feedback on the course. The course also contains videos, but it does not contain animations. The files prepared with Maple contain completely solved contextual problems, discussed through interactive components, which can be used both to develop precise mathematical skills and problem-solving skills (Figure 4).

equilibrium point and maximum profit are respectively represented by the colors blue and red.

Figure 4. A problem-based approach with Möbius

For each problem, the prerequisites are declared as well as the knowledge, skills and competences that are to be developed. The variety of resources present in the course ensures a high level of effectiveness and usability. The materials were created under the Creative commons license.

From the teacher's point of view, only 18 users completed the entire course. Many users only attended a part of the course, only accessing activities deemed useful and interesting for their teaching. The completely open character of this course allows you to move in a targeted way. From the questionnaires, it emerged that 52% of teachers particularly appreciated the Problem Posing and Solving methodology proposed. They said that it was effective when applied in class, because it improved student motivation, as well as because of visualization of concepts and its connection to real life. 44% of teachers used learning materials from the course, mainly problems, with good evaluation of the materials both from the teacher's and from students' side. The teachers of the schools participating in the project with their students have tested the proposed materials. This has certainly increased the teaching effectiveness of the materials.

4.3 Instructional Point of View

The course is explained and organized quite well. It is clearly described that the main target of the course are secondary school teachers, even if anyone can attend the course. There is a first section, called "Getting started" that states which the main objectives are. There is also a complete outline of the course, which does not have a fixed but just a recommended structure. It is also specified how to get badges and certificates, and which license the materials hold. About the problem-centered approach, one has to be very precise because it is a course in problem solving and certainly there are many real-life problems, but these are related to the contents that students will face, while a problem-centered approach for teachers would be, for example, how to present a specific topic to the class or which technique to use with respect to the students. It would have been useful to study some successful and unsuccessful cases, what to do and what not to do. It must be recognized that all resource can be re-used in the work place of users and the activities plunge the teacher directly into the knowledge and skill they need for every day's life in the classroom. There are no collaboration activities, due to the nature of the course, which is completely open, and any user can attend lessons at their own pace anytime in the day. All the traits that have been considered delineate a phase of instructional design prior to the implementation of the course. The sections dedicated to learning how to use the Virtual Learning Environment Moodle, the Advanced Computing Environment Maple and the Automatic Assessment System Moebius should be accessible without prerequisites because in this way it is possible to make use of parts aimed to deepen the knowledge without forcing those who are already familiar with those tools to complete the entire required path.

5. DISCUSSION

The presence of an online course for teacher training has been recognized to be useful by its users. The self-training modules helped teachers to develop new skills and competences, from didactics to the use of technology in classroom activities. One of the special features is the permanent availability of online resources. The literature confirms that this experience is in some way unique, since many experiences in teacher training mediated by technology are provided in a blended modality or by means of a MOOC that set the pace and therefore teachers are not always able to attend them for school and family commitments.

It is still to be noted that some adjustments could improve the quality of the course. The navigation through the course in some of its parts is conditional, mediated by the completion of questionnaires, making the navigation more tiring. There is a significant presence of hyper-references to activities, which is beneficial to a nonlinear navigation. The course could be enriched with further interdisciplinary characterization activities to facilitate the dialogue between the STEM disciplines and the other disciplines. In order to make the online course known to more Mathematics teachers, it could be useful to make it available on platforms like Merlot (www.merlot.org) which contains many different open educational resources. In Italy, the course can be a valid tool for implementing CLIL - Content and Language Integrated Learning - which includes teaching some content in a foreign language.

6. CONCLUSION

During the last year, the University of Turin has developed a great experience in open online designing courses in several areas. For example, 20 full online university modules were prepared with the project start@unito (Bruschi et al., 2018). This competence could be used to improve the Mathematical Modelling course to further increase its effectiveness. Mathematical Modelling could also foster the development of a similar course of continuous training for professors in Mathematics and more generally in STEM disciplines at the university, to professors that teach to students enrolled in degree courses other than Mathematics. The latter are often to be motivated and are more interested in applications than theory.

ACKNOWLEDGEMENT

The author would like to thank all the people involved in the SMART project at different levels, especially the ones involved in the design of the MOOCs, as well as the teachers that tested all the materials with their students during the preparation of the open online course, and the users, who provided useful feedback.

REFERENCES

- Barana, A., Bogino, A., Fioravera, M., Marchisio, M., Rabellino, S., 2017a. Open Platform of self-paced MOOCs for the continual improvement of Academic Guidance and Knowledge Strengthening in Tertiary Education. J. E-Learn. Knowl. Soc. Vol 13 No 3 2017 EMEMITALIA Conf. 2016 109–119. https://doi.org/10.20368/1971-8829/1383
- Barana, A., Bogino, A., Fioravera, M., Marchisio, M., Rabellino, S., 2016. Digital Support for University Guidance and Improvement of Study Results. Procedia - Soc. Behav. Sci. 228, 547–552. https://doi.org/10.1016/j.sbspro.2016.07.084
- Barana, A., Brancaccio, A., Esposito, M., Fioravera, M., Fissore, C., Marchisio, M., Pardini, C., Rabellino, S., 2018a. Online Asynchronous Collaboration for Enhancing Teacher Professional Knowledges and Competences. 14th Int. Sci. Conf. ELearning Softw. Educ. https://doi.org/10.12753/2066-026x-18-023
- Barana, A., Conte, A., Fioravera, M., Marchisio, M., Rabellino, S., 2018b. A Model of Formative Automatic Assessment and Interactive Feedback for STEM, in: Proceedings of 2018 IEEE 42nd Annual Computer Software and Applications Conference (COMPSAC). Presented at the 2018 IEEE 42nd Annual Computer Software and Applications Conference (COMPSAC), IEEE, Tokyo, Japan, pp. 1016–1025. https://doi.org/10.1109/COMPSAC.2018.00178
- Barana, A., Fioravera, M., Marchisio, M., Rabellino, S., 2017b. Adaptive Teaching Supported by ICTs to Reduce the School Failure in the Project "Scuola Dei Compiti," in: Proceedings of 2017 IEEE 41st Annual Computer Software and Applications Conference (COMPSAC). Presented at the 2017 IEEE 41st Annual Computer Software and Applications Conference (COMPSAC), IEEE, pp. 432–437. https://doi.org/10.1109/COMPSAC.2017.44
- Barana, A., Marchisio, M., 2016. Dall'esperienza di Digital Mate Training all'attività di Alternanza Scuola Lavoro. MONDO Digit. 15, 10.
- Barana, A., Marchisio, M., Bogino, A., Operti, L., Fioravera, M., Rabellino, S., Floris, F., 2017c. Self-Paced Approach in Synergistic Model for Supporting and Testing Students, in: Proceedings of 2017 IEEE 41st Annual Computer Software and Applications Conference (COMPSAC). Presented at the 2017 IEEE 41st Annual Computer Software and Applications Conference (COMPSAC), IEEE, Turin, pp. 407–412. https://doi.org/10.1109/COMPSAC.2017.211
- Brancaccio, A., Demartini, C.G., Marchisio, M., Pardini, C., Patrucco, A., 2014. The PP&S computer science project in school. Mondo Digit. 13, 565–574.
- Brancaccio, A., Esposito, M., Marchisio, M., Pardini, C., 2016. L'efficacia dell'apprendimento in rete degli immigrati digitali. L'esperienza SMART per le discipline scientifiche. MONDO Digit. 15, 10.
- Brancaccio, A., Marchisio, M., Meneghini, C., Pardini, C., 2015a. Matematica e Scienze più SMART per l'Insegnamento e l'Apprendimento. MONDO Digit. 14, 8.
- Brancaccio, A., Marchisio, M., Palumbo, C., Pardini, C., Patrucco, A., Zich, R., 2015b. Problem Posing and Solving: Strategic Italian Key Action to Enhance Teaching and Learning Mathematics and Informatics in the High School, in: Proceedings of 2015 IEEE 39th Annual Computer Software and Applications Conference. Presented at the 2015 IEEE 39th Annual Computer Software and Applications Conference (COMPSAC), IEEE, Taichung, Taiwan, pp. 845–850. https://doi.org/10.1109/COMPSAC.2015.126

- Bruschi, B., Cantino, V., Cavallo Perin, R., Culasso, F., Giors, B., Marchisio, M., Marello, C., Milani, M., Operti, L., Parola, A., Rabellino, S., Sacchet, M., Scomparin, L., 2018. Start@unito: a Supporting Model for High School Students Enrolling to University. Presented at the IADIS International Conference Cognition and Exploratory Learning in Digital Age 2018, pp. 307–312.
- Demartini, C.G., Bizzarri, G., Cabrini, M., Di Luca, M., Franza, G., Maggi, P., Marchisio, M., Morello, L., Tani, C., 2015. Problem posing (& solving) in the second grade higher secondary school. Mondo Digit. 14, 418–422.
- Demartini, C.G., Marchisio, M., Mezzalama, M., Pardini, C., Patrucco, A., 2013. The PP&S100 Project: Process Control as an Information System Instance. 50 Congr. Naz. Aica 2013 Front. Digit. Dal Digit. Divide Alla Smart Soc. Congr. Naz. Aica 2013 Front. Digit. Dal Digit. Divide Alla Smart Soc. 10.

In DigitalEd | Online Courseware and Assessment Platform for STEM Courses. Retrieved from https://www.digitaled.com

In EasyReading. Retrieved from http://www.easyreading.it/en/

In Maplesof - Software for Mathematics, Online Learning, Engineering https://www.maplesoft.com/

In MERLOT. Retireved from https://www.merlot.org/merlot/index.htm

In Moodle - Open-source learning platform | Moodle.org. Retrieved from https://moodle.org/

- Eaton, S.E., Dressler, R., Gereluk, D., Becker, S., 2015. A Review of the Literature on Rural and Remote Pre-Service Teacher Preparation With a Focus on Blended and E-Learning Models. http://dx.doi.org/10.11575/PRISM/31625
- European Parliament and Council, 2006. Recommendation of the European Parliament and the Council of 18 December 2006 on key competences for lifelong learning.

Fry, S.W., 2006. A Technology Supported Induction Network for Rural Student Teachers 10.

- Marchisio, M., Rabellino, S., Spinello, E., Torbidone, G., 2017. Advanced e-learning for IT-Army officers through Virtual Learning Eenvironments. J. E-Learn. Knowl. Soc. Vol 13, 59–70. https://doi.org/10.20368/1971-8829/1382
- Margaryan, A., Bianco, M., Littlejohn, A., 2015. Instructional quality of Massive Open Online Courses (MOOCs). Comput. Educ. 80, 77–83. https://doi.org/10.1016/j.compedu.2014.08.005
- Murray, J., Male, T., 2005. Becoming a teacher educator: evidence from the field. Teach. Teach. Educ. 21, 125–142. https://doi.org/10.1016/j.tate.2004.12.006
- West, E., Jones, P., 2007. A Framework for Planning Technology Used in Teacher Education Programs that Serve Rural Communities. Rural Spec. Educ. Q. 26, 3–15. https://doi.org/10.1177/875687050702600402

AUTHOR INDEX

Acosta Aguilera, A	
Ajrouh, L.	
Al-Ansari, M.	
Aldahean, E.	
AL-Hashimi, M.	49, 116
Alomar, M.	
Alonso Secades, V.	. 291, 296
Al-Sartawi, A.	26, 139
Alturkistani, A.	
Antic, D.	
Araiza Vázquez, M.	
Arranz-Garcia, O.	. 291, 296
Azevedo, D.	
Badawi, S.	
Balaban, I.	41
Baratè. A.	65
Benhamed, A.	. 163, 179
Boukhezzar. B.	
Brancaccio, A.	
Brastad. L.	
Brosig Rodríguez, M.	
Cabarcos, A.	
Cai. S.	
Car. J.	
Chan, C.	11. 123
Chang. B.	
Chang, K.	
Chen, HL.	352
Chuang, YC.	
Costa, F.	
Dagorret. P.	
Dietrich. A.	
Edel Navarro, R.	
El Rassi. M.	
Escudeiro. P.	
Espeio. R.	
Esposito. M.	
Etcheverry, P.	
Filipovic, D.	
Fushikida. W.	
Galasso, B.	
Gallego, A.	
Gawlik-Kobylińska, M.	
Gil, C	
Griesbaum. J.	
Gurba, K.	
Hamdan, A	. 163. 179
Haus, G	
· · · · · · · · · · · · · · · · · · ·	

He, S	171
Hu, Y	19, 73
Ikhlef, A	261
Jang, S	247
Jawwad, S	116
Jiang, H	171
Joshi, S	105
Jovanov, G	147
Jovanov, N	147
Kappe, F	282
Khamis, R	
Kim, Y	317
Komar, M.	313
Kuneshka, L.	333
Lam, P	11, 123
Lau, C	11, 123
Lax, J.	252
Lazaridou, I	305
Li, YH.	19, 73
López Rivero, A	296
Lopistéguy, P	87
Lotter, G	329
Ludovico, L	65
Maciejewski, P	325
Mallas, A	227
Mansouri, K	301
Mansouri, N	261
Marchisio, M1	31, 195
Marquesuzaà, C	87
März, S.	57
Mbaye, B.	361
Meinert, E.	211
Morais, P	95
Murad, M1	63, 179
Murray, K	211
Navarro Rangel, Y	266
Neto, N	219
Niño Rodríguez, C	271
Nodenot, T	87
Oura, H	287
Pagani, E	65
Pantzalis, I	252
Pardini, C.	131
Paz, C.	203
Peras, M	41
Pinto Lobo, M	337
Poirier, F	301
Razzaque, A	63, 179

Reis, R.	3
Reyad, S.	
Rimanelli, M	
Rozario, R	
Sabatier, P	
Sacchet, M.	131, 195
Safsouf, Y	
Salusso, D	
Scarabottolo, N	65
Scerbakov, A	
Scerbakov, N	
Slamti, K	
Smyrnova-Trybulska, E	
So, S	
Staboulis, M	
Su, CY	
Suárez, E	
Synytsya, K	
Teixeira, D	
Teneqexhi, R	
Thadathil, T	57
Toribio Fontenla, M	87
Vasiljevic, J	147
Volkov, O	
Volosheniuk, D	
Vranjes, D	147
Whitford, T	
Wong, K.	11
Xenos, M	
Xu, J	171
Yang, Y	171
Yoon, J.	
Yoshikawa, R	
Zendrato, R.	