

Commenced Publication in 1973

Founding and Former Series Editors:

Gerhard Goos, Juris Hartmanis, and Jan van Leeuwen

Editorial Board

David Hutchison

Lancaster University, UK

Takeo Kanade

Carnegie Mellon University, Pittsburgh, PA, USA

Josef Kittler

University of Surrey, Guildford, UK

Jon M. Kleinberg

Cornell University, Ithaca, NY, USA

Alfred Kobsa

University of California, Irvine, CA, USA

Friedemann Mattern

ETH Zurich, Switzerland

John C. Mitchell

Stanford University, CA, USA

Moni Naor

Weizmann Institute of Science, Rehovot, Israel

Oscar Nierstrasz

University of Bern, Switzerland

C. Pandu Rangan

Indian Institute of Technology, Madras, India

Bernhard Steffen

TU Dortmund University, Germany

Madhu Sudan

Microsoft Research, Cambridge, MA, USA

Demetri Terzopoulos

University of California, Los Angeles, CA, USA

Doug Tygar

University of California, Berkeley, CA, USA

Gerhard Weikum

Max Planck Institute for Informatics, Saarbruecken, Germany

Simon K.S. Cheung Joseph Fong
Lam-For Kwok Kedong Li Reggie Kwan (Eds.)

Hybrid Learning

5th International Conference, ICHL 2012
Guangzhou, China, August 13-15, 2012
Proceedings

Volume Editors

Simon K.S. Cheung
Open University of Hong Kong
30 Good Shepherd Street, Ho Man Tin, Kowloon, Hong Kong, China
E-mail: kscheung@ouhk.edu.hk

Joseph Fong
City University of Hong Kong, Department of Computer Science
Tat Chee Avenue, Kowloon, Hong Kong, China
E-mail: csjfong@cityu.edu.hk

Lam-For Kwok
City University of Hong Kong, Department of Computer Science
Tat Chee Avenue, Kowloon, Hong Kong, China
E-mail: csfkwok@cityu.edu.hk

Kedong Li
South China Normal University
510631 Guangzhou, China
E-mail: likd@263.net

Reggie Kwan
Caritas Institute of Higher Education
18 Chui Ling Road, Tseung Kwan O, New Territories, Hong Kong, China
E-mail: rkwan@cihe.edu.hk

ISSN 0302-9743 e-ISSN 1611-3349
ISBN 978-3-642-32017-0 e-ISBN 978-3-642-32018-7
DOI 10.1007/978-3-642-32018-7
Springer Heidelberg Dordrecht London New York

Library of Congress Control Number: 2012942466

CR Subject Classification (1998): K.3.1, H.5.2-3, K.4.3, H.4, H.1.2, H.3.4-5, H.5.1, I.2.11, J.1

LNCS Sublibrary: SL 1 – Theoretical Computer Science and General Issues

© Springer-Verlag Berlin Heidelberg 2012

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. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer. Violations are liable to prosecution under the German Copyright Law.

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Typesetting: Camera-ready by author, data conversion by Scientific Publishing Services, Chennai, India

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface

Welcome to the proceedings of 5th International Conference on Hybrid Learning (ICHL 2012). ICHL 2012 was held in Guangzhou, China, with our new host, South China Normal University.

Hybrid learning is undoubtedly a new frontier in education, as neither virtual nor physical resources alone can provide the best teaching and learning environment. It is not merely a simple combination of face-to-face and technology-mediated instruction, but also encompasses different learning strategies for teaching and learning. It places emphasis on outcome-based learning, and provides a diversified learning environment.

ICHL 2012 provided a platform for knowledge exchange on hybrid learning among researchers and practitioners who share the common goal to enhance the quality of teaching and learning in this fast-changing knowledge world.

It was our pleasure to have two keynote speakers for ICHL 2012, namely, Nora Jones from the University of Glamorgan, and Ronghuai Huang from Beijing Normal University. They shared with us their valuable insights in the field.

We would like to take this opportunity to thank the following parties who made the conference a success: (a) the Organizing Committee; (b) the Program Committee; (c) the conference organizers; (d) the conference sponsors; (e) all participants; and (f) all the supporters.

We trust you will enjoy reading these conference papers.

August 2012

Simon K.S. Cheung
Joseph Fong
Lam-For Kwok
Kedong Li
Reggie Kwan

Organization

Organizing Committee

Honorary Chairs

Ming Liu	South China Normal University, China
Reggie Kwan	Caritas Institute of Higher Education, Hong Kong
Victor Lee	Hong Kong Management Association, Hong Kong

Conference Chairs

Kedong Li	South China Normal University, China
Joseph Fong	City University of Hong Kong, Hong Kong
Simon K.S. Cheung	Open University of Hong Kong, Hong Kong

Program Chair

Jeanne Lam	The University of Hong Kong, Hong Kong
Philips Wang	Caritas Institute of Higher Education, Hong Kong

Organization Chairs

Muxiong Huang	South China Normal University, China
Lam For Kwok	City University of Hong Kong, Hong Kong

Financial Chair

Titus Lo	Caritas Institute of Higher Education, Hong Kong
----------	---

Local Arrangements Chair

Pingjiang Huang	South China Normal University, China
-----------------	--------------------------------------

Registration Chair

Jonathan Diu	Chinese University of Hong Kong, Hong Kong
Kenneth Wong	Caritas Institute of Higher Education, Hong Kong

Publicity Chair

Donny Lai	City University of Hong Kong, Hong Kong
SC Kong	Hong Kong Institute of Education, Hong Kong

Academic Liaison Chair

Will Ma Hong Kong Shue Yan University, Hong Kong

Activities Chairs

Oliver Au Open University of Hong Kong, Hong Kong

Web Master

Qingchao Ke South China Normal University, China

Steering Committee

Joseph Fong	City University of Hong Kong, Hong Kong
Victor Lee	Hong Kong Management Association, Hong Kong
Reggie Kwan	Caritas Institute of Higher Education, Hong Kong
Ronghuai Huang	Beijing Normal University, China
Liming Zhang	University of Macau, Macau
Jeanne Lam	HKU School of Professional and Continuing Education, Hong Kong

International Program Committee

Oliver Au	Open University of Hong Kong, Hong Kong
F.T. Chan	HKU School of Professional and Continuing Education, Hong Kong
Simon K.S. Cheung	Open University of Hong Kong, Hong Kong
Giuliana Dettori	Istituto di Tecnologie Didattiche del CNR, Italy
Joseph Fong	City University of Hong Kong, Hong Kong
Wilfred Fong	University of Toronto, Canada
Stefanie Gooren-Sieber	University of Bamberg, Germany
Wolfgang Halang	Fernuniversität Hagen, Germany
Owen Hall Jr.	Pepperdine University, USA
Le Jun	Guangdong Radio and TV University, China
Qingchao Ke	South China Normal University, China
Siu Cheung Kong	Hong Kong Institute of Education, Hong Kong
Lam For Kwok	City University of Hong Kong, Hong Kong
Donny Lai	City University of Hong Kong, Hong Kong
Jeanne Lam	HKU School of Professional and Continuing Education, Hong Kong
Kedong Li	South China Normal University, China

Yi Li	Nanjing University, China
Will Ma	Hong Kong Shue Yan University, Hong Kong
Diana Perez-Marin	Universidad Rey Juan Carlos, Spain
Liana Stanescu	University of Craiova, Romania
Stefanie Trausan-Matu	University of Bucharest, Romania
Philips Wang	Caritas Institute of Higher Education, Hong Kong
Youru Xie	South China Normal University, China
Harrison Yang	State University of New York, USA
W.L. Yeung	Lingnan University, Hong Kong
Liming Zhang	University of Macau, Macau, China

Organizers

South China Normal University

明愛專上學院

Caritas Institute of Higher Education

Caritas Institute of Higher Education

香港公開大學
THE OPEN UNIVERSITY
OF HONG KONG

The Open University of Hong Kong

香港城市大學
City University
of Hong Kong

City University of Hong Kong

HKU SPACE

香港大學專業進修學院
HKU School of Professional and Continuing Education

School of Professional and Continuing Education
The University of Hong Kong

Sponsors

School of Continuing and Professional Studies
The Chinese University of Hong Kong

International Hybrid Learning Society

Hong Kong Pei Hua Education Foundation

Table of Contents

Keynotes

Social Software for Learning – The Institutional Policy of the University of Glamorgan.....	1
<i>Norah Jones and Esiyin Chew</i>	
A Framework of Designing Learning Activities for Mobile Learning.....	9
<i>Ronghuai Huang, Haisen Zhang, Yushun Li, and Junfeng Yang</i>	

Computer Supported Collaborative Learning

Visualizing the Affective Structure of Students Interaction	23
<i>Uroš Krčadinac, Jelena Jovanović, and Vladan Devedžić</i>	
An Investigation of the Determinants Influencing Student Learning Motivation via Facebook Private Group in Teaching and Learning.....	35
<i>Nga-Sin Lau and Lui Lam</i>	
A Preliminary Study of Disturbing Silence in Asynchronous Discussion Forums	45
<i>Cheng-Huang Yen</i>	
The Analysis of Research Hotspots and Fronts of Knowledge Visualization Based on CiteSpace II	57
<i>Huiling Chen, Guoqing Zhao, and Ningyi Xu</i>	
Practical Research on the Assessment of Online Collaborative English Learning – A Case Study of Blackboard-Based Course “Intercultural Communication”	69
<i>Shaoming Chai and Meirong Ding</i>	
A Case Study on Scaffolding Design for Wiki-Based Collaborative Knowledge Building	77
<i>Shuang Li, Pengfeng Shi, and Qi Tang</i>	
A Study on the Use of Mobile Devices for Distance Learning	89
<i>Simon K.S. Cheung</i>	
The Development of Collaborative Action Research through Cloud Computing Document-Sharing Services and Blended Learning Process	99
<i>Harrison Hao Yang</i>	

Research on the Comprehensive Practice Course of Primary School Based on Knowledge Building	109
<i>Wenchong Li and Xiuping Tu</i>	

Experiences in Hybrid Learning

Cost Effective Methodology in E-Adoption for E-Training Providers	120
<i>Chin Kee Diu and Wai Yu Ng</i>	
Learning Logs in Hybrid Language Learning: Students' Views and Preferences	132
<i>Yoko Hirata and Yoshihiro Hirata</i>	
The Significance of Face-to-Face Instruction in Hybrid Executive Education	144
<i>Kanishka Bedi</i>	
A Social Network Analysis of Students' Online Interaction in Hybrid Learning – A Case Study of “Media and Teaching” Course	155
<i>Pingping Zuo, Su Mu, and Xiaomeng Han</i>	
A Review of Mobile Learning Environment in Higher Education Sector of Hong Kong: Technological and Social Perspectives	165
<i>J. Lam and C.G. Duan</i>	

Electronic Learning

Modeling Semantic Context for Active e-Learning in the Workplace	174
<i>Yanyan Li and Li Wang</i>	
Influential Factors of Blended Learning in Chinese Colleges: From the Perspective of Instructor's Acceptance and Students' Satisfaction	186
<i>Xing Lu, Guodong Zhao, and Jianfeng Jiang</i>	
The Colored Concept Map and Its Application in Learning Assistance Program	198
<i>Ningyi Xu, Guoqing Zhao, Huiling Chen, and Leisi Pei</i>	
PTA System: Mobile Computing Student Assessment by Parent and Teacher Association	210
<i>Joseph Fong, Kenneth Ting Yan Wong, and Tracy Wu</i>	

Pedagogical and Psychological Issues

The Influence of Cognitive Learning Styles on the Use of Online Learning Environments	221
<i>Will Wai Kit Ma, Kirindi Sun, and Jamie Ma</i>	

The Influence of Attachment Styles on Knowledge Sharing in Social Media Environments	231
<i>Will Wai Kit Ma, Kirindi Sun, and Jamie Ma</i>	
Motivational Factors for Accounting Learning – The Development of a Holistic Framework.....	243
<i>Sally M. Li and Will Wai Kit Ma</i>	
Exploring the Potential Benefits of Facebook on Personal, Social, Academic and Career Development for Higher Education Students	253
<i>Kenneth Wong, Reggie Kwan, Kat Leung, and Fu Lee Wang</i>	
Study Habits for Hybrid Learning.....	265
<i>Oliver Au</i>	
In Search of Experiential Learning in the Jesuit Traditions: Loyola Experience	274
<i>Winnie Y.L. Wong, Patrick M. Green, and Benny W.C. Wan</i>	

Hybrid Learning Systems

Research on the Construction of Open Education Resources Based on Semantic Wiki	283
<i>Su Mu, Xiuli Zhang, and Pingping Zuo</i>	
Systems for Personalised Learning: Personal Learning Environment vs. E-Portfolio?	294
<i>Stefanie Gooren-Sieber and Andreas Henrich</i>	
Factors Affecting Students' and Teachers' Use of LMS – Towards a Holistic Framework	306
<i>Heidi Fung and Allan Yuen</i>	
Towards an Interactive Agent-Based Approach to Real-Time Feedback (IAARF) in E-Learning System	317
<i>Godfrey Omoda-Onyait, Jude T. Lubega, Gilbert Maiga, and Richard O. Angole</i>	
The Role of Conditional Release Technologies and Intelligent Tutors in Graduate Management Education	329
<i>Owen P. Hall, Jr. and Michael L. Williams</i>	

Organizational Frameworks for Hybrid Learning

The Policy and Strategy for Blended Learning in a Chinese Open University.....	339
<i>Le Jun</i>	

A Study of the Correlation between Online Tutors' Social Network Position and Their Performance	351
<i>Aihua Wang and Xiaolei Zhang</i>	
Multimedia to Enhance Blended Learning Experience in Constrained Low Bandwidth Environment	362
<i>Nazir Ahmad Suhail, Jude T. Lubega, and Gilbert Maiga</i>	
Author Index	373