

*The Third International Conference on e-Learning (eLearning-2012),
27-28 September 2012, Belgrade, Serbia*

eLearning₂₀₁₂
*The Third International
Conference on e-Learning*

PROCEEDING

The Third International Conference on e-Learning

eLearning₂₀₁₂
*The Third International
Conference on e-Learning*

**Belgrade Metropolitan University,
Belgrade, September 27-28.2012**

www.metropolitan.ac.rs

Publisher

Belgrade Metropoloitan University
Tadeuša Košćuška 63, Belgrade, Serbia
E-mail: info@metropolitan.ac.rs
www.metropolitan.ac.rs

For Publisher

Prof.dr Dragan Domazet

Editor

Prof. dr Danijela Milošević

The Conference Chair:

Prof.dr Dragan Domazet, rector of BMU

Coordinator of the International Programme Committee:

Prof.dr Marcus Specht

Chair of Organizing Committee:

Prof. dr Danijela Milošević

Chair of Conference Secretariat:

Prof. dr Miomir Stanković

Design:

Petar Cvetković

Circulation

150

CONTENT

The Third International Conference on e-Learning (elearning-2012), 27-28 September 2012, Belgrade, Serbia

GENERAL CONFERENCE INFORMATION.....1

MARCUS SPECHT

TECHNOLOGY ENHANCED LEARNING - WHERE ARE THE ENHANCEMENTS, THE POTENTIAL, AND CHALLENGES OF TECHNOLOGY FOR LEARNING SUPPORT?.....6
MARJAN MILOŠEVIĆ/ SUZANA LOŠKOVSKA/ DANIJELA MILOŠEVIĆ
TOWARDS QUALITY IN E-LEARNING QUALITY ASSURANCE - EPPROBATE INTERNATIONAL COURSEWARE LABEL.....9

MARCUS SPECHT/ MICHAEL BEDEK/ ERIK DUVAL/ ALEXANDRA OKADA/ STEFANO KRASSEN/ ELISABETTA PARODI/ KATHY KIKIS-PAPADAKIS/ VOJKO STRAHOVNIK
WESPOT: INQUIRY BASED LEARNING MEETS LEARNING ANALYTICS.....15

DRAGAN DOMAZET/ DUŠAN VELJKOVIĆ/ BOBAN NIKOLIĆ/ LJUBIŠA JOVEV CLUSTERING OF LEARNING OBJECTS FOR DIFFERENT KNOWLEDGE LEVELS AS AN APPROACH TO ADAPTIVE E-LEARNING BASED ON SCORM AND DITA.....21
--

DUSAN VELJKOVIĆ/ BOBAN NIKOLIĆ/ MARKO DINIĆ/ NIKOLA STEVANOVIĆ QDITA: AN ECO-SYSTEM FOR ADAPTIVE E-LEARNING.....32

LJUBIŠA JOVEV/DRAGAN DOMAZET LEARNING CONTENT DEVELOPMENT PROCESS BASED ON DITA LEARNING OBJECTS AND DIFFERENT KNOWLEDGE LEVELS.....41
--

MIRJANA MILOŠEVIĆ/ DRAGAN MITIĆ/ PETAR CVETKOVIĆ QDITA ONLINE COURSE VISUAL EXPERIENCE FORMATION.....48
--

MATIJA PIPAN/TOMAŽ KLOBUČAR-MIROSLAV TRAJANOVIĆ MULTI SERVICE COLLABORATION PLATFORM.....54
--

MAJA BOŽOVIĆ/MARIJA BLAGOJEVIĆ/MARJAN MILOŠEVIĆ/DANIJELA MILOŠEVIĆ/GORAN DEVEDŽIĆ APPLICATION OF MODERN INFORMATION TECHNOLOGIES IN MEDICAL EDUCATION.....60

STEFANO MARTELOS/RODOLFO RICCAMBONI/PIER LUIGI NIMIS DIGITAL IDENTIFICATION OF ORGANISMS ON MOBILE DEVICES: PROGRESS AND PROBLEMS.....65
--

KATHRIN UEDL IMPLEMENTATION OF A BLENDED LEARNING CONCEPT AT THE BACHELOR-DEGREE-PROGRAMME BANKING AND INSURANCE INDUSTRY.....69
--

A.JEZERNIK, D. SIMONČIČ, B. KOČEVAR, M. KASTREVČ EXPERIENCE IN DEVELOPING CONVENTIONAL AND BLENDED E-LEARNING HIGHER EDUCATION PROGRAMS AT FINI NOVO MESTO, SLOVENIJA.....75
--

MAGDALENA TRECEVSKA/ELENA RISTESKA/RISTO HRISTOV » E-TEACHING CARDS« , ON-LINE CREATOR OF TEACHING CARDS.....76
--

ZORAN PUTNIK/ ŽIVANA KOMLENOK/MIRJANA IVANOVIĆ/ ZORAN BUDIMAC STUDENT ASSIGNMENTS PERFORMED ONLINE – ASSESSMENT OF INDIVIDUAL AND TEAM WORK.....81
--

NEIL O'SULLIVAN/ALAN BRUCE THE E-LEARNING PROCESS IN IRELAND: STRATEGY, STRUCTURES AND VALUES IN A TIME OF CHANGE.....87
--

KLÁRA SZABÓ	
QUALITY IN HIGHER EDUCATION RECONSIDERED: THE SPEAQ PROJECT.....	94
MONIKA MOISES/DAVID SMITH	
BROADENING TEACHER EXPERIENCE THROUGH INTERNATIONAL RESEARCH AND TRAINING OPPORTUNITIES.....	98
MIROSLAVA RASPOPOVIĆ/VANJA LUČIĆ	
ANALYSIS OF ELEARNING SUCCESS FACTORS.....	102
SVETLANA CVETANOVIĆ/MIROSLAVA RASPOPOVIĆ	
DESIGN OF LEARNING OBJECT ONTOLOGY FOR THE DATABASE COURSE.....	108
RANKA STANKOVIĆ/IVAN OBRADOVIĆ/OLIVERA KITANOVIĆ/LJILJANA KOLONJA	
BUILDING TERMINOLOGICAL RESOURCES IN AN E-LEARNING ENVIRONMENT.....	114
MIROSLAVA IGNJATOVIĆ/SLOBODAN JOVANOVIĆ	
COMBINING AND IMPLEMENTIN SAKAI CLE/OAE.....	120
IVAN KRALJEVSKI/OLIVER JOKISCH/SUZANA LOSKOVSKA/ RÜDIGER HOFFMANN	
SPEECH TECHNOLOGIES FOR PRONUNCIATION AND PROSODY TRAINING OF MACEDONIAN LANGUAGE.....	125
VASILIKI MOLE	
DIGITAL FORMS OF EDUCATION: DISTANCE MUSEUM EDUCATION IN EUGENIDES FOUNDATION.....	131
TOMCHE DELEV/DEJAN GJORGJEVIKJ	
E-LAB: WEB BASED SYSTEM FOR AUTOMATIC ASSESSMENT OF PROGRAMMING PROBLEMS.....	137
MARIJA NIKOLIĆ/NATAŠA GOJGIĆ	
SOME APPLICATION OF WEB TECHNOLOGIES IN EDUCATION - BETTER EFFICIENCY OF KNOWLEDGE ACQUISITION.....	141
DRAGANA BJEKIĆ/SVETLANA OBRADOVIĆ/MILICA VUČETIĆ	
STUDENTS WITH DISABILITIES IN E-ENVIRONMENT: PSYCHOLOGICAL VIEW.....	150
VITOMIR RADOSAVLJEVIĆ/DANKA PEVAC	
LITERARY METHOD AS A STYLE OF NONFORMAL LEARNING.....	156
VESNA NIKOLIĆ/JOSIP TARADI	
SELECTION OF TEACHING STRATEGIES AND METHODS FOR E-LEARNING: A CASE STUDY.....	161

eLearning₂₀₁₂

The Third International
Conference on e-Learning

The Third International Conference on e-Learning (eLearning-2012)

27-28 September 2012, Belgrade, Serbia

econference.metropolitan.ac.rs

Organizer:

Belgrade Metropolitan University

Tadeuša Košćuška 63, Belgrade, Serbia

www.metropolitan.ac.rs

Co-organizers:

Open University of the Netherlands

Valkenburgerweg 177

6419 AT Heerlen

The Netherlands

Mathematical Institute of Serbian Academy of Science and Arts

Kneza Mihaila 36

11001 Beograd, p.p. 367

Serbia

DL@WEB Tempus project “Enhancing the Quality of Distance Learning at Western Balkan Higher Education Institutions

www.dlweb.kg.ac.rs

The Conference Chair: Professor Dragan Domazet, rector of BMU

This annual conference serves as international forum for researches, developers and educators to discuss about technology, innovation and best practices in e-learning, distance education and new learning opportunities. This year, the eLearning-2012 conference will pay special attention to all aspects of quality assurance in e-learning and accreditation issues in higher education sector as well as other sectors. The conference covers technical and non-technical issues for this type of education.

The Scope of the Conference

The scope of the conference includes the following topics:

Technical Concepts

- Learning Management Systems (LMS)
- Virtual Learning Environments (VLEs)
- Mobile learning technology
- Personal Learning Environments
- Infrastructure of E-Learning Environments
- Authoring tools
- Social networks and Web 2.0 technologies
- Security and Data Protection
- Learning objects
- Standards and Interoperability
- Semantic Web
- E-Portfolios

Instructional Design

- Design and development of online courses
- Problem based learning
- Inquiry-based Learning
- Collaborative Learning
- Pedagogical models and strategies
- Learning Theories
- Adaptability
- Experiential Learning
- Simulation
- Game based learning
- Content Development

Organizational strategy

- Education Management and e-learning
- Higher Education
- Elementary and Secondary Education
- Professional development
- E-Teacher skills and competences
- Blended Learning
- Cost-effectiveness of e-learning
- Curriculum development

Quality assurance in e-Learning

- Accreditation issues
- Assessment and self-assessment
- Guidance and policies associated with quality assurance
- QA tools and methodologies
- Quality enhancement in e-Learning

e-Learning Delivery

- Assessment in e-learning
- e-Moderating
- e-Tutoring
- Communication literacy skills
- e-Learning motivation
- Delivery issues in various contexts

International Programme Committee

Coordinator of the International Programme Committee:

Prof. Dr. Marcus Specht, Open University of the Netherlands, Netherlands

Members:

Dr. Martin Wolpers, Fraunhofer Institute for Applied Information Technology, Germany

Sabine Seidel, Institute for Developmental Planning and Structure Research, Hannover, Germany

Anthony F. Camilleri, EFQUEL - European Federation for Quality in E-Learning, Belgium

Prof. Serge Agostinelli, University Pol Sezan, France

Valérie Caraguel, University Pol Sezan, France

Prof. Pier Giuseppe Rossi, University Macerata, Italy

Laura Fedeli, University Macerata, Italy

Prof. Viktorija Sulčić, University Primorska, Slovenia

Dr. Tomaž Klobučar, Jozef Stefan Institute, Slovenia

Prof. Nada Trunk Širca, International School for Social and Business Studies. Celje, Slovenia

Dr. Klara Szabó, University of Szeged, Hungary

Prof. Dr. Krassen Stefanov, Sofia University, Bulgaria

Prof. Dr. Elissaveta Gourova, Sofia University, Bulgaria

Mart Laanpere, Tallinn University, Estonia

Prof. Saridakis Ioannis, Technical University of Crete, Greece

Prof. Constantin Zopounidis, Technical University of Crete, Greece

Dr. Sofoklis Sotiriou, Ellinogermaniki Agogi, Greece

Prof. Suzana Loskovska, University Ćirilo i Metodije, Macedonia

Prof. Sime Arsenovski, University FON, Macedonia

Prof. Ramo Šendelj, University Mediteran, Montenegro

Prof. Božo Krstajić, University Crna Gora, Montenegro

Davorin Kacain, Centar for E-Learning, VSS, Croatia

Prof. Dragan Domazet, Belgrade Metropolitan University, Serbia

Prof. Krneta Radojka, University of Kragujevac, Serbia

Dr. Danijela Milošević, University of Kragujevac, Serbia

Prof. Miroslav Trajanović, University of Niš, Serbia

Prof. Miomir Stanković, University of Niš, Serbia

Zoran Marković, Institute of Mathematics of Serbian Academy of Science, Serbia

Prof. Đorđe Kadijević, Institute of Mathematics of Serbian Academy of Science, Serbia

Prof. Ranko Popović, University Singidunum, Serbia

Prof. Vlada Devedžić, University of Belgrade, Serbia

Prof. Dragana Bećejski-Vujaklija, University of Belgrade, Serbia

Prof. Mirjana Ivanović, University of Novi Sad, Serbia

Prof. Zoran Budimac, University of Novi Sad, Serbia

Organizing Committee

Chair of the Organizing Committee:

Dr. Danijela Milošević, University of Kragujevac, Serbia

Members:

Pipan Matić, Jozef Stefan Institute, Slovenia

Tanja Arh, Jozef Stefan Institute, Slovenia

Eugenia Kovatcheva, Sofia University, Bulgaria

Eliza Stefanova, Sofia University, Bulgaria

Dr. Sonia Sousa, Tallinn University, Estonia

Prof. Vassilis Moustakis, Technical University of Crete, Greece

Slavko Pokorni, School for Higher Education for Information Technologies, Serbia

Prof. Milena Stanković, University of Niš, Serbia

Prof. Vesna Nikolić, University of Niš, Serbia

Prof. Milenko Kundačina, University of Kragujevac, Serbia

Conference Secretariat:

Prof. Miomir Stanković, University of Niš, Serbia

Nina Kovačić, Belgrade Metropolitan University, Serbia

Aleksandra Marić, Belgrade Metropolitan University, Serbia

Milena Tanasijević, Belgrade Metropolitan University, Serbia

Language

The official languages of the eLearning-2012 is English. English will be used for all printed matters, presentations and discussion.

