

Contents

Section I

Special Issue

Human Computer Interaction in Engineering Education

Guest Editors

Miroslav Minović—University of Belgrade, School of Business Administration, Serbia

Dušan Starčević—University of Belgrade, School of Business Administration, Serbia

Emil Jovanov—University of Alabama in Huntsville, USA

Ahmad Ibrahim	565	Editorial
Miroslav Minović, Dušan Starčević and Emil Jovanov	566–567	Guest Editorial
Yücel Uğurlu	568–577	Smart E-learning: Enhancement of Human-Computer Interactions Using Head Posture Images
Subhashini Ganapathy and Kushal Abhyankar	578–585	Seamless Multi-Modal Interactions across Computing Devices for Enhancing Engineering Education—Gesture Interaction
Jakub Bernat, Sebastian Bukowiecki, Jakub Kolota and Sławomir Stępień	586–595	A Hand Motion Controller Allowing for Control the Computer Models and Peripherals
Wen-Jye Shyr, Tsung-Lin Chiang, Chia-Ming Lin and Kuan-Ting Lin	596–601	Enhancing Mechatronics Learning through Human Computer Interaction Technology
Uroš Šošević, Lena Đorđević and Miloš Milovanović	602–609	Impact of Screen Aspect Ratio on Reading Electronic Material
Miguel Á. Conde, Francisco G. Peñalvo, Marc Alier, María J. Casany and Jordi Piguillem	610–619	Mobile Devices Applied to Computer Science Subjects to Consume Institutional Functionalities Through a Personal Learning Environment
Kristijan Kuk and Dragica Jovanovic	620–633	Design and Implementation of CoAeLearn Modules for Personalized Game Based-Learning within Computer Architecture Course
Jelena Minović, Mirjana Radović-Marković and Božo Drašković	634–643	Financial Engineering Education: The Case Study of Financial Modelling Using Games
Marko Savkovic, Velimir Stavljanin and Miroslav Minovic	644–649	HCI Aspects of Social Media in Collaboration of Software Developers
Brahim El Falaki, Nour-Eddine El Faddouli, Mohammed Khalidi Idrissi and Samir Bennani	650–659	Individualizing HCI in E-learning Through Assessment Approach
Ersun Iscioglu	660–665	Project Based Human Computer Interaction Course: An Experiment of Online and Face-to-Face Learning Environment
Andrés Mejía Figueroa and Reyes Juárez-Ramírez	666–673	Teaching Human-Computer Interaction through developing Applications in Collaboration between Academy and Autism Organizations
Boris Delibašić, Milan Vukićević and Miloš Jovanović	674–687	White-Box Decision Tree Algorithms: A Pilot Study on Perceived Usefulness, Perceived Ease of Use, and Perceived Understanding
Jonathan A. Quayé-Ballard, Ru An, Renzong Ruan and Samuel A. Akorful-Andam	688–697	Exploring Geospatial data through Verbal Protocol Analysis (VPA): A case study at Hohai University, China

Section II

Contributions in: Engineering Skills, Ethics, Interdisciplinary Skills, First Year Students, Spatial Ability, Active Learning, Power Electronics, Robotics, Remote Laboratories

S. Haase, H. L. Chen, S. Sheppard, A. Kolmos and N. Mejlgaard	698–713	What Does It Take to Become a Good Engineer? Identifying Cross-National Engineering Student Profiles According to Perceived Importance of Skills
Brian A. Burt, Donald D. Carpenter, Matthew A. Holsapple, Cynthia J. Finelli, Rob M. Bielby, Janel A. Sutkus and Trevor S. Harding	714–725	Out-of-Classroom Experiences: Bridging the Disconnect between the Classroom, the Engineering Workforce, and Ethical Development
Lisa R. Lattuca, David Knight and Inger Bergom	726–739	Developing a Measure of Interdisciplinary Competence

María Catalina Ramírez, Mauricio Duque, Jorge Celis and José Tiberio	740–751	An Engineering Social Building to Promote Collaborative Learning Practices
Mikel Garmendia Mujika, Xabier Garikano Osinaga, Egoitz Sierra Uria and Angel Perez Manso	752–762	Developing Teamwork Efficacy Factors: An Experience in a Project Based Learning Context
Yukiko Maeda, So Yoon Yoon, Gyenam Kim-Kang and P. K. Imbrie	763–776	Psychometric Properties of the Revised PSVT:R for Measuring First Year Engineering Students' Spatial Ability
Francisco Javier Maseda, Itziar Martija and Irene Martija	777–787	Novel Laboratory for Experimental Education in Electronic Engineering
Andrés Mejías Borrero and José Manuel Andújar Márquez	788–798	Interaction of Real Robots with Virtual Scenarios through Augmented Reality: Application to Robotics Teaching/Learning by Means of Remote Labs
Miladin Stefanovic, Milan Matijevic and Dragan Lazic	799–807	Experimental Plant for Supervision and Monitoring of an Intermittent Heating System for Engineering Training
	808	Guide for Authors