

A successful edition of the IADIS International Conference on Cognition and Exploratory Learning in Digital Age was held in Porto, Portugal, December, 14- 16, 2005. This conference was endorsed by IEEE Technical Committee on Learning Technology and by the Japanese Society of Information and Systems in Education.

Endorsed by:

Endorsed by:

The CELDA 2005 Conference aimed to address the main issues concerned with evolving learning processes and supporting pedagogies and applications in the digital age. There had been advances in both cognitive psychology and computing that have affected the educational arena. The convergence of these two disciplines is increasing at a fast pace and affecting academia and professional practice in many ways. Paradigms such as just-in-time learning, constructivism, student-centered learning and collaborative approaches have emerged and are being supported by technological advancements such as simulations, virtual reality and multi-agents systems. These developments have created both opportunities and areas of serious concerns.

The following nineteen areas were object of paper and poster submissions: Acquisition of expertise; assessing progress of learning in complex domains; assessment of exploratory learning approaches; assessment of exploratory technologies; Cognition in education; collaborative learning; educational psychology; exploratory technologies (such as simulations, VR, i-TV and so on); just-in-time and learning-on-demand; learner communities and peer-support; learning communities & web service technologies; pedagogical issues related with learning objects; learning paradigms in academia; learning paradigms in corporate sector; life-long learning; student-centered learning; technology and mental models; technology, learning and expertise; virtual university.

The 2005 edition received 175 submissions from more than 30 countries. Each submission has been reviewed in a double-blind review process by at least two independent reviewers to ensure quality and maintain high standards. Out of the papers submitted, 41 were accepted as full papers for an acceptance rate of 23%; 38 were accepted as short papers and 6 were accepted as posters.

Authors of the best published papers in the conference proceedings were invited to publish extended versions of their papers in:

- ❖ **“Cognition and Exploratory Technology-Enhanced Learning”**, Eds: Kinshuk, J. Michael Spector and Demetrios G Sampson, in *Computers in Human Behavior Journal*, Elsevier Ltd., ISSN 0747-5632, Vol. 24, Issue 2, March 2008

The conference, besides the presentation of full papers, short papers and posters also includes two keynote presentations and a Tutorial.

Keynote Presentation:

“HUMAN LEARNING AS A SIDE EFFECT OF LEARNING GRID SERVICES ”

by Professor Stefano A. Cerri, Prof., Deputy Director / Directeur Adjoint, LIRMM, CNRS & Un. Montpellier II, France

Keynote Presentation:

“TECHNOLOGY-ENHANCED LEARNING: THE EUROPEAN RESEARCH AGENDA ”

by Dr Marco Marsella, European Commission, DG Information Society, Directorate E, Unit E3 TeL

Tutorial:

“TOOLS AND TECHNOLOGIES TO SUPPORT AND ASSESS LEARNING IN COMPLEX PROBLEM DOMAINS ”

by Professor J. Michael Spector and Vanessa P. Dennen, Florida State University, USA

The Proceedings were both published in Book (ISBN: 972-8924-05-4) and CD-ROM (ISBN: 972-8924-07-0) by IADIS Press.

Program Committee Members:

Alessandro Cucchiarelli, Università Politecnica delle Marche, Italy

Alfred Bork, University of California, Irvine, USA

Ali Turker, Siemens, Turkey

Angelique Dimitrakopoulou, University of the Aegean, Greece

Baltasar Fernández-Manjón, Universidad Complutense de Madrid, Spain

Carlos Oliveira, European Commission, Luxembourg

Charalambos Karagiannidis, University of Aegean, Greece

Charoula Angeli, University of Cyprus, Cyprus

Claudia Roda, American University of Paris, France

Dale Shaffer, Lander University, USA

Dominique Verpoorten, University of Liege, Belgium

Elizabeth C. Clarke, IBM Business Consulting Services, USA

Erica Melis, DFKI, Germany

George Magoulas, Birkbeck College, University of London, United Kingdom

Georgios Dafoulas, Middlesex University, United Kingdom

Hiroaki Ogata, Tokushima University, Japan

Ignacio Aedo, Universidad Carlos III de Madrid, Spain

Ioannis Dartzentas, University of the Aegean, Greece

Jaakko Kurhila, University of Helsinki, Finland

Jorge de Sousa Pires, Växjö University, Sweden

Katerina Georgouli, T.E.I. of Athens, Greece

Katherine Sinitsa, Int. Res. Training Center for Info. Technologies and Systems, Ukraine

Katsuaki Suzuki, Iwate Prefectural University, Japan

Kyparissia Papanikolaou, University of Athens, Greece

Lee Chien Sing, Multimedia University, Malaysia

Lynne Schrum, University of Utah, USA

M. David Merrill, Brigham Young University - Hawaii, USA

Maomi Ueno, Nagaoka University of Technology, Japan

Marcelo Milrad, Vaxjo University, Sweden

Marco Marsella, European Commission, Luxembourg

Maria Grigoriadou, University of Athens, Greece

Maria Kordaki, Computer Technology Institute, Greece

Maria Lorna A. Kunnath, MLAK EduSoln, USA

Mike Spector, Florida State University, USA

Mimi Recker, Utah State University, USA

Nian-Shing Chen, National Sun-Yat Sen University, Taiwan

Paloma Díaz, Universidad Carlos III de Madrid, Spain

Roger Hartley, Leeds University, United Kingdom

Shigeyoshi Watanabe, University of Electro-Communications, Japan

Tim Spannaus, Wayne State University, USA

Tommaso Leo, Università Politecnica delle Marche, Italy

Toshio Okamoto, The University of Electro-Communications, Japan

Valerie Shute, Educational Testing Service, USA

Vanessa Dennen, Florida State University, USA

Vasilis Komis, University of Patras, Greece

Vytautas Reklaitis, Kaunas University of Technology, Lithuania

William Klemm, Texas A&M University, USA

Yoshimi Fukuhara, Keio University, Japan

AUXILIARY REVIEWERS

Abbas Aubteen Darabi, Florida State University, USA

Adel Elsayed, University of Bolton, United Kingdom

Aisha Walker, University of Leeds, United Kingdom

Akihiro Kashihara, University of Electro-Communications, Japan

Akira Takeuchi, Kyushu Institute of Technology, Japan

Alex Voychenko, Int. Res. Training Center for Info. Technologies and Systems, Ukraine

Anni Rytönen, University of Helsinki, Finland

Barbara Grabowski, Pennsylvania State University, USA

Barbara Sorensen, US Air Force Research Laboratory, USA

Beth Tebeaux, Texas A&M University, USA

Carla Urena, Florida State University, USA

Carmen Fernández Panadero, Universidad Carlos III de Madrid, Spain

Carmen Padrón Nápoles, Universidad Carlos III de Madrid, Spain

Cecil R. Reynolds, Texas A&M University, USA

Chandra Orrill, University of Georgia, USA

David Raymond, Tokushima University, Japan

Debra L. O'Connor, Florida State University, USA

Dmitry Rovinsky, Int. Res. Training Center for Info. Technologies and Systems, Ukraine

Domenico Potena, Università Politecnica delle Marche, Italy

Emanuele Panizzi, University of Rome "La Sapienza", Italy

Eugeni Gentchev, The American University of Paris, France

Félix Buendía, Universidad Politécnica de Valencia, Spain

Francesca Neri, Università Politecnica delle Marche, Italy

Frans Prins, Open University of The Netherlands, The Netherlands

Gail Miles

Giedrius Balbieris, Kaunas University of Technology, Lithuania

Grammatiki Tsaganou, University of Athens, Greece

Gregory Bender, IBM Global Service, USA

H. Barbara Sorensen, US Air Force Research Laboratory, USA

Hansjorg von Brevern, Int. Res. Training Center for Info. Technologies and Systems, Ukraine

Harry Kornilakis, University of Athens, Greece

Hidenobu Kunichika, Kyushu Institute of Technology, Japan

Hiroshi Kato, National Institute of Multimedia Education, Japan

Hiroshi Matsuo, Nagoya Institute of Technology, Japan

Hiroyuki Mitsuhara, Tokushima University, Japan

Hitoshi Sasaki, Takusyoku University, Japan

Ian Douglas, Florida State University, USA

Inge Molenaar

Insung Jung

Ioannis Hatzilygeroudis, Univeristy of Patras, Greece

Irv Katz, Educational Testing Service, USA

Ivan Martinez Ortiz, CES Felipe II. Aranjuez, Spain

JaeMu Lee, Busan National University of Education, Korea

Jan Elen, Leuven University, Belgium

Jingyu Yang, Massey University, New Zealand

Jody Underwood, Educational Testing Service, USA

Jorge Gomez Sanz, Universidad Complutense de Madrid, Spain

Jorge Torres, ITESM, Mexico

Jose J. Gonzalez, Agder University College, Norway

Jose Luis Sierra Rodriguez, Universidad Complutense de Madrid, Spain

Juanma Dodero, Universidad Carlos III de Madrid, Spain

Kazys Baniulis, Kaunas University of Technology, Lithuania

Keizo Nagaoka, Waseda University, Japan

Kenji Hirata, Sanno University, Japan

Kenneth R. Stern, IBM Global Services, USA

Lee Chien Ching, Nanyang Technological University, Singapore

Liliana Santacruz, Universidad Carlos III de Madrid, Spain

Lilla Gouli, University of Athens, Greece

Malcolm Bauer, Educational Testing Service, USA

Manolis Wallace, University of Indianapolis, Athens Campus, Greece

Maria De Marsico, University of Rome "La Sapienza", Italy

Maria Larsson, Lund University, Sweden

Martin Stigmar, Växjö University, Sweden

Matti Lattu, University of Helsinki, Finland

Michael Verhaart, Eastern Institute of Technology, New Zealand

Mizue Kayama, Japan