

International Conference

SMART 2013

*Social Media in Academia:
Research and Teaching*

June 6-9, 2013 - Bacau (Romania)

Editor

Bogdan Pătruț

MEDIMOND

INTERNATIONAL PROCEEDINGS

© Copyright 2013 by MEDIMOND s.r.l.
Via G. Verdi 15/1, 40065 Pianoro (Bologna), Italy
www.medimond.com • info@medimond.com

All rights reserved. No part of this publication may be reproduced,
stored in a retrieval system, or transmitted, in any form,
or by any means, electronic, mechanical, photocopying,
recording or otherwise, without the prior permission,
in writing, from the publisher.

Printed in December 2013 by Editografica • Bologna (Italy)

ISBN 978-88-7587-686-9

monduzzi editore

INTERNATIONAL PROCEEDINGS DIVISION

is a registered trademark owned by Medimond s.r.l.

SMART 2013 Scope

Social Media in Academia: Research and Teaching provides relevant theoretical frameworks and the latest research on social media the challenges in the educational context. Our conference is essential for professionals aiming to improve their understanding of social media at different levels of education as well as researchers in the fields of e-learning, educational science and information and communication sciences and much more.

With the emergence/increased use of social media tools, a large number of higher education institutions are embracing this new ecology of information offered by social media. More and more colleges and universities from all over the world are transitioning from traditional teaching/learning towards social media teaching/learning, widening their curriculum landscape beyond technology by integrating different forms of social media, like social networks, microblogs, or cloud computing. However, in this era of fundamental changes in education brought by virtual worlds and augmented reality, dominated by mobile devices and applications, it is necessary to rethink the academic work environments based on social media tools and applications like Facebook, Twitter or YouTube, in accordance with the learning needs, skills, and competencies of students.

Topics

Recommended topics include, but are not limited to, the following:

- Academic applications for podcasting
- Academic events through social-media (Eventful, The Hotlist, Meetup.com, Upcoming, Eventseer, AllConferences)
- Analytics for social media
- Budgeting for social media in academic organizations
- Case studies for successful social media commuting and presenting
- Communication, both internal and external.
- Diagramming and visual collaboration in educational institutions
- Document Managing and Editing Tools: Docs.com, Dropbox.com, Google Docs, Syncplicity
- Executive and employee social media education and training.
- How do universities deal with social media obstacles/shortcomings
- Impact of social media on the quality of the didactic process
- Integrating social media and traditional media within the academic environment
- Livecasting for education
- Location-based social networks (Facebook places, Foursquare, Geoloqi, Google Latitude, Gowalla, The Hotlist)
- Mobile social media and mobile teaching/learning
- Personal Learning Environments
- Photography and art sharing (deviantArt, Flickr, Photobucket, Picasa, SmugMug, Zoomr) and the new education
- Research in Social Media: journals, books, conferences, events
- Social bookmarking (or social tagging): CiteULike, Delicious, Diigo, Google Reader, StumbleUpon, folkd

- Social media tools for schools and universities
- Social networking used in the new academic environment (ASmallWorld, Bebo, Cyworld, Diaspora, Facebook, Google+, Hi5, Hyves, IRC, LinkedIn, MySpace, Ning, Orkut, Plaxo, Tagged, Tuenti, XING, Yammer)
- Social news: Digg, Mixx, Social i my2i, Newsvine, NowPublic, Reddit
- Teaching through presentation sharing (Prezi, scribd, SlideShare)
- The use of Content Management Systems for education (Drupal, Joomla, Plone, Siteforum, Wordpress)
- The advertising of universities using social media
- Using blogs (Blogger, Drupal, LiveJournal, Open Diary, WordPress, Xanga) for educational purposes
- Using microblogging (Google Buzz, Identi.ca, Twitter) for communicating academic events
- Using video sharing for education (Dailymotion, Metacafe, Nico Nico Douga, Openfilm, sevenload, Viddler, Vimeo, YouTube)
- Using wikis (PBworks, Wetpaint, Wikia, Wikimedia, Wikispaces) in Science Classes

Location

Bacau is the main city in Bacau County, Romania. With a population of 133,460, it is the 15th largest city in Romania. The city is situated in the historical region of Moldavia, at the foothills of the Carpathian Mountains, and on the Bistrita River. The Ghimes Pass links Bacau to Transylvania. The famous gymnast Nadia Comaneci, the founder of the Dada/Dadaism movement Tristan Tzara, and the king Stephen III of Moldavia (Stephen the Great) were born in Bacau County. Also, the composer/violonist/pianist Georges Enesco lived in Bacau County. The local time in Bacau is GMT+2.

There are some direct flights from European main cities to Bacau: from London (Luton), Paris (Beauvais), Dublin, Brussels (Zaventem), Rome (Fiumicino), Milano (Bergamo), Turin (Cuneo) and Bologna.

Chair

Bogdan Patrut, PhD, EduSoft & Vasile Alecsandri University of Bacau, Romania,
www.edusoft.ro/bogdan, bogdan@edusoft.ro, tel. 0040728882288

Scientific committee

- Alexandru Tugui, Alexandru Ioan Cuza University of Iasi, Romania
- Ana Adi, Bournemouth University, UK
- Bogdan Patrut, EduSoft & Vasile Alecsandri University of Bacau, Romania
- Camelia Cmeciu, Danubius University of Galati, Romania
- Carmen Holotescu, Politehnica University Timisoara, Romania
- Gabriela Grosseck, West University of Timisoara, Romania
- Gabriela Olaru, Yeditepe University, Istanbul, Turkey
- Ilona Buchem, Beuth University of Applied Sciences Berlin
- Ilya Levin, Tel-Aviv University, Israel
- Jonathan Bishop, Swansea University, United Kingdom
- Konstantinos Kalemis, Training Institute of National Centre for Public Administration and Local Government
- Luciana Duranti, The University of British Columbia, Vancouver, Canada
- Mar Camacho, University Rovira i Virgili, Tarragona-Catalonia, Spain
- Monica Patrut, Vasile Alecsandri University of Bacau, Romania
- Narelle Lemon, RMIT University, Melbourne, Australia
- Olena Goroshko, The National Technical University: Kharkiv Polytechnic Institute, Ukraine
- Sabin Corneliu Buraga, Alexandru Ioan Cuza University of Iasi, Romania
- Sandra Hofhues, Hamburg University of Applied Sciences, Germany
- Sonia Pedro Sebastião, Technical University of Lisbon, Portugal & Center for Administration and Public Policies, Portugal
- Stefan-Trausan Matu, Bucharest "Politehnica" University & Research Institute for Artificial Intelligence "Mihai Drăgănescu", Romanian Academy, Romania
- Valentina Marinescu, University of Bucharest, Romania
- Viorel Guliciuc, Stefan cel Mare University of Suceava, Romania

Organizing committee

- Alexandru Tugui, Alexandru Ioan Cuza University of Iasi, Romania
- Bogdan Patrut, EduSoft & Vasile Alecsandri University of Bacau, Romania
- Camelia Cmeciu, Danubius University of Galati, Romania
- Carmen Holotescu, Politehnica University Timisoara, Romania
- Florin Balan, Hotel Dumbrava, Bacau, Romania
- Gabriela Grosseck, West University of Timisoara, Romania
- George Branzei, Vila Corola, Bacau, Romania
- Ioan-Lucian Popa, Vasile Alecsandri University of Bacau, Romania
- Monica Patrut, Vasile Alecsandri University of Bacau, Romania
- Roxana Cojocaru, EduSoft Bacau, Romania
- Valentin Tugui, IBS-TV Iasi, Romania

Keynote speakers

Professor Dr. **Ilya Levin**, Tel Aviv University

Presentation: **Academic Education in Era of Digital Culture**

Ilya Levin received the Ph.D. degree in Computer Engineering in 1987, when he was the Head of the Computer Science Department in the Leningrad Institute of New Technologies (in the former USSR). Between 1993 and 1997, Ilya Levin was the Head of the Computer Systems Department in Holon Institute of Technology, Israel. In 1997, he worked as a Research fellow in the Computer Science Department of University of Massachusetts, USA. Between 2003-2006, Ilya Levin was an Associate Professor of the School of Engineering in the Bar Ilan University, Israel. Presently, Prof. Ilya Levin is a Head of Department of Mathematics, Science and Technology Education of the Tel Aviv University. His recent research interests include: Computer Design, Human Concepts Learning, Social Media, Culturology of Information Society. Ilya Levin is the author of about 150 research papers both in Computer Engineering and in Education.

PD Dr. **Michael Nentwich**, Director of the Institute of Technology Assessment of the Austrian Academy of Sciences, Vienna, Austria

Presentation: **From Cyberscience to Cyberscience 2.0 and beyond.**

Michael Nentwich, originally a lawyer, is a science and technology scholar, a passionate technology assessor and, since 2006, the director of the ITA. His main research field in technology assessment is the Internet and its influence on society and science. He studied economics at the Vienna University of Economics and Business Administration, and political science and law at the University of Vienna, where he graduated with an LL.M. in 1988, acquiring his Ph.D in 1995 with a thesis on European food law. In 1989/90 he pursued post-graduate studies at the College of Europe, Bruges (Belgium). In 2004 he received his *venia docendi* ("habilitation") in Science and Technology Studies (STS) from the University of Vienna on the basis of his book on the impact of the Internet on academia. From 1996 to 2005 he pursued research as a junior, later senior scientist at the ITA, mainly in the field of the information society. A further year abroad in 1998/99 as a guest scientist at the Max Planck Institute for the Study of Societies, Cologne, was devoted to his research on cyberscience. Since 2006 he has been the director of the ITA, and, from 2011, also the deputy chairman of the Conference of the heads of research institutes of the OeAW. His publication list includes a number of books, among them the two volumes "Cyberscience. Research in the Age of the Internet" (2003) and "Cyberscience 2.0 - Research in the Age of Digital Social Networks" (2012), as well as numerous articles in scientific journals and edited volumes.

Professor Dr. **Gabriela Grosseck**, West University of Timisoara, Romania

Presentation: **A new job or a new skill for Academia? How to be a Social Media Educational Archaeologist**

Gabriela Grosseck is Associate Professor in the Department of Psychology at the West University of Timisoara, Romania. She has particular expertise in ICT in education (teaching, learning and researching), a solid experience in students'/teachers' training both f2f and online environments. For almost a decade she was an editor-in-chief of Romanian Journal of Social Informatics. An author of many articles in the field of e-learning 2.0, a speaker at different international events, workshop organizer and member of editorial committees (journals and conferences), her research interests cover main aspects of Web 2.0 tools and technologies in higher education, collaborative aspects and proper use of social media (by teachers, students, researchers, policy makers and other educational actors). Her papers are highly cited by researchers in social media and ICT education.

Dr **Charlotte Holland**, Dublin City University, Ireland

Presentation: **Learning 2.0 - Pedagogy and Social Media: A critique of pedagogical models/ approaches deployed in the infusion of social media in higher education.**

Dr. Charlotte Holland is Chair of Undergraduate Studies and lectures in technology in education, education for sustainable development and creative instructional design in the School of Education Studies at Dublin City University. She promotes an interdisciplinary approach to educational practice and research, given the multi-disciplinary nature of her own educational pathway through higher education (with qualifications that include: B.Sc. in Applied Physics, Higher Diploma in Education, Masters in Computers, and a PhD focused on technology in education). She held the Chair of the Institute of Educational Research in Ireland from 2010-2011. She continues to be very successful in attracting research funding at national and EU levels, and actively undertakes research, supervises doctoral research and publishes in the areas of technology-enabled learning, education for sustainability and values-based learning. Her research interests more specifically include: Sustainable online learning communities, Learning 2.0, Science and citizenship education, and Meta-cognition in independent learning.

Professor Dr. **Sandra Hofhues**, University of Education Heidelberg, Germany

Presentation: **Education beyond Facebook. Critical Reflections at the Current Status of ICT in Higher Education (I)**

Since October 2012, Sandra Hofhues is Professor of Media Didactics at the University of Education Heidelberg. She was a Research Fellow in e-learning and blended-learning at the Hamburg University of Applied Sciences. Between 2007 and 2011, she worked in the field of media pedagogy in the Institute of Media and Educational Technology at Augsburg University where she finished her interdisciplinary Bachelor and Master studies *Media and Communication* from 2002 to 2007. In early 2012, she received her PhD on *Learning through cooperation* at the Universitaet der Bundeswehr in Munich, Germany. Her PhD is based on the evaluation of the corporate volunteering project *business@school* - an initiative of The Boston Consulting Group. In Augsburg, she was responsible for several media-related projects in (higher) education, e.g., w.e.b.Square and vitamin b.

Dr. Mandy Schiefner-Rohs,
University of Duisburg-Essen,
Germany

Presentation: **Education beyond Facebook. Critical Reflections at the Current Status of ICT in Higher Education (II)**

Jonathan Bishop, Centre for Research into Online Communities and E-Learning Systems, Swansea University, UK

Presentation: **Preparing Higher Education for Digital Teens: The role of Classroom 2.0 and Gamification**

Since 2011, Mandy Schiefner-Rohs is Senior Researcher at University Duisburg-Essen, Department of Educational Media & Knowledge Management. She received a PhD on "Information and Media Literacy in Teacher Education" and got a Master degree in educational science, information science and art history. Her research interests are in the field of information and media literacy and teaching and learning in schools and higher education. Her previous academic positions include deputy head of the Center for University Teaching and Learning, from University of Zurich, Switzerland, and research assistant in Basel, Switzerland, University of Applied Sciences Northwestern Switzerland.

Jonathan Bishop is an information technology executive, researcher and writer. He is a former town councillor for Pontypridd Town Council and at present is a school governor for a primary school in that locality. He is known for founding the Classroom 2.0 initiative, which links education establishments to homes, mobile technologies and other institutions, while at the same time providing tailored education to students. He also regularly writes articles and does research in the areas of Internet trolling, Digital Teens and Gamification. Jonathan is the founder of the Centre for Research into Online Communities and E-Learning Systems (Crocels) at Swansea University. He has gone on to found firms like Crocels CMG CYF and The Crocels Press Limited, as well as related initiatives like Crocels News and the Crocels Trolling Academy. Jonathan holds three Masters degrees, in E-Learning, European Union Law and Information Systems. He has fellowships from the Royal Society of Arts and BCS - The Chartered Institute for IT.

Index

Study on the Usage of Online Social Networks by High School Students Fuciu M., Pop M.D., Dumitrescu L.	1
Enhancing Educational Content through Existential Psychology to Improve Learning Outcomes Barati Jozan M.M., Taghiyareh Fattaneh, Taghiyareh Fatemeh.....	7
Social Media for Preserving Local Technological Traditions Rusu A., Serbanescu A., Clondir R., Popovici D.	19
Integrating Blended Learning in Higher Education Moga L.	27
Entrepreneurship by E-learning for Adults Tiron-Tudor A., Cardoso V.D., Cardoso I.R.	33
Participative Teaching for K-12 Students with Mobile Devices and Social Networks Ştefan L., Gheorghiu D.	39
Adequacy of Mash-up Personal Learning Environments with Learning Methodologies Sagaya A., Xavier P.K., Omer J., Amamer K.M.	47
Thesis Work in a Cloud Environment - Case PROksi Korkalainen T., Tähtinen M.	53
How Much Facebook is on Romania Academics? Nadolu I.D., Nadolu B.	61
Academic Education in Era of Digital Culture Levin I.	67
Informal Learning - An Environment for Developing Key Competencies Needed in Lifelong Learning Vatuiu T., Udrica M.	73
Predicting Readers' Emotional States Induced by News Articles through Latent Semantic Analysis Lupan D., Bobocescu-Kesikis S., Dascalu M., Trausan-Matu S., Dessus P.	79
Semantic Web in Social Media Vârlan S.E., Furdu I.M.	85
Online Communication Processes of the European Commission on Twitter: A Netnographic Approach Manolache M., Epuran Gh.	93

LinkedIn as Academic and Professional Network in Communication Field Drula G.....	99
A Survey on the Use of Social Networks by Digital Native Students Consoli D.....	105
Educational Augmented Reality and Location-Based Applications. Case Study: Microblogging Holotescu C., Grosseck G., Ivanova M., Crețu V.....	113
The Correct Use of Communities Formed on the Basic of Social Media Man Y.....	119
The Importance of Student’s Knowledge Improvement in E-learning and Professional Carrier’s Management Moga R.A.....	125
Social Media Interaction via Cloud Computing in Romania Țugui A.I., Șiclovan A.....	131
Researchgate: Is It Science Going Social Media? A Case Study of the Eastern Romanian Universities Furdu I.M., Vârlan S.E.....	137
The Influence of Social Media on Green IT Radu L.D.....	143
Universities in the Era of Web 2.0. Social Media Facilitating Improvement of Quality of Education Stoica M.....	149
Big Data – A Chance to Change the Academic Scene? Danubianu M., Barila A.....	155
Social Media – A New Challenge for the Personal Information and Knowledge Management Popescul D., Georgescu M.....	161
Virtual Networks of Urban Exploration: The New “Readings” of the City Matache A.....	167
Social Media and the Digital Immigrants in a Net-Gen World Popescu M.M.....	175
“E” Technology, a Way to Increase Quality in Higher Education Curtean M.N., Dumitran M.....	181
Is There a Connection Between Social Media and the Ancient Schools of Philosophy? Guliciuc V., Lenta O.....	187

The Use of Twitter for Malaysian Higher Education Institutions Abu Ziden A., Abdul Rahman M.F.	193
The Importance of New Technologies in Learning Mathematics Lupu C.	197
M-learning and Social Media in the Professional Development of Teachers Jeder D.	201
Modern versus Traditional Teaching and Learning Methods in the Field of Civil Engineering Popa A.G., Indolean D., Campian C.M., Chira N.	205
Studying the Meaning of the Social Media Incentives in the Academic Environment Necula S.C.	211
Social Media Facilities in the Collaborative Learning Maxim I., Socaciu I.T.	215
Gender Differences in Higher Educational Virtual Learning Environment Vasilescu R., Epure M., Niculae R.	219
MALL, Vocabulary and Reading: A Case of University Students Alemi M., Lari Z.	225
The Political Poster – An Advertising Tool on Facebook Pătruț M., Manolache M.	231
Learning 2.0 - Pedagogy and Social Media: A Critique of Pedagogical Models/ Approaches Deployed in the Infusion of Social Media in Higher Education Holland C.	237
Connecting Social Media to CSR Petrovici A.	245
Education Beyond Facebook – Critical Reflections on the Current State of ICT in Higher Education Hofhues S., Schiefner-Rohs M.	251
The Effect of Portfolio Assessment on Language Learning and Learner Autonomy Irantaj G.	257
Podcasting in Higher Education. A Brief Appraisal of the State of the Art Popa I.L.	269
Video Sharing in Education: Advantages and Disadvantages Pătruț B.	275

The Analysis of Parliamentary <i>Faces</i> during Election Campaigns: Case Study: Bacau, 2012	
Pătruț M.	283
E-Learning and Practice in Higher Education – The Meeting Point	
Anastasiu L.	289

Author Index

Abdul Rahman M.F., 193
Abu Ziden A., 193
Alemi M., 225
Amamer K.M., 47
Anastasiu L., 289

Barati Jozan M.M., 7
Barila A., 155
Bobocescu-Kesikis S., 79

Campion C.M., 205
Cardoş I.R., 33
Cardoş V.D., 33
Chira N., 205
Clondir R., 19
Consoli D., 105
Creţu V., 113
Curtean M.N., 181

Danubianu M., 155
Dascalu M., 79
Dessus P., 79
Drula G., 99
Dumitran M., 181
Dumitrescu L., 1

Epuran Gh., 93
Epure M., 219

Fuciu M., 1
Furdu I.M., 85, 137

Georgescu M., 161
Gheorghiu D., 39
Grosseck G., 113
Guliciuc V., 187

Hofhues S., 251
Holland C., 237
Holotescu C., 113

Indolean D., 205
Irantaj G., 257
Ivanova M., 113

Jeder D., 201

Korkalainen T., 53

Lari Z., 225
Lenta O., 187
Levin I., 67
Lupan D., 79
Lupu C., 197

Man Y., 119
Manolache M., 93, 231
Matache A., 167
Maxim I., 215
Moga L., 27
Moga R.A., 125

Nadolu B., 61
Nadolu I.D., 61
Necula S.C., 211
Niculae R., 219

Omer J., 47

Petrovici A., 245
Pop M.D., 1
Popa A.G., 205
Popa I.L., 269
Popescu M.M., 175
Popescul D., 161
Popovici D., 19
Pătruţ B., 275
Pătruţ M., 231, 283

Radu L.D., 143
Rusu A., 19

Sagaya A., 47
Schiefner-Rohs M., 251
Serbanescu A., 19
Socaciu I.T., 215
Stoica M., 149

Taghiyareh Fatemeh, 7
Taghiyareh Fattaneh, 7
Tiron-Tudor A., 33
Trausan-Matu S., 79
Tähtinen M., 53

Udrica M., 73

Vasilescu R., 219
Vatuiu T., 73
Vârlan S.E., 85, 137

Xavier P.K., 47

Șiclovan A., 131
Ștefan L., 39

Țugui A.I., 131