Contents

OPENING ADDRESSES

accepted?	<i>ly</i> xix
E. VAN SPIEGEL	2112
Address to the conference	xxii
RICHARD FOTHERGILL	
Information technology in education	xxvi
SHIRLEY WILLIAMS	
Curricular and implementation aspects of the introduction of informatio	n xxx
technology in education	
TIEERD PLOMP IAN VAN DEN AKKER	

Subthemes, Subject Areas and Papers

1. INNOVATIVE PROTOTYPES

Keynote address: Working within limitations: Computer aided instruction and expert systems J. L. Alty		3
(a)	INTELLIGENT TUTORING AND EXPERT SYSTEMS Expert system as a tool for continuing education in medicine	13
	A. Kumar, W. F. Hofman, Y. Kobashi, H. van den Brink, P. Lim	1.0
	CIR: A computer coach for information retrieval Jos Beishuizen	21
	Integrated learning environments WENDY E. MACKAY	29
(b)	ARITHMETIC AND MATHEMATICS	
	Diagnostic systems in mathematical education E. Riedling, G. G. Bitter	35
	Using a computer program for training the skill of diagnosing errors in addition and subtraction	41
	E. de Corte, L. Verschaffel, H. Schrooten	
	Estimation and arithmetic strategies in learning multiplication facts F. H. J. van Galen, A. P. J. Meeuwisse	49
	Precollege mathematics software: Limitations and potential JOHN NIMAN	55

(c)	(FOREIGN) LANGUAGE TEACHING	
	Learning foreign languages by means of a flexible educational	61
	program A. J. Mendes, Teresa Mendes	01
	Teaching writing skills with computers — the development of a writing aid for secondary education Thea van der Geest	67
	Development stimulation in computer based foreign language teaching M. A. Balaban, T. Gergely, L. Kálmán	75
	ALEXIS: Computer-assisted feedback on written assignments Carel J. M. Jansen, Paul J. M. Looijmans, Albert A. Pilot, Dick P. Schrauwen, Michael F. Steehouder	81
(d)	SPECIAL EDUCATION	
•	A prototype of a computer based education system for children with initial reading problems	89
	C. Fischer, J. J. M. L. van den Born, A. Pennings	
	Monitoring task behavior with a touchscreen as a means to train children with learning deficiencies to solve arithmetic word problems Ernest C. D. M. VAN LIESHOUT	95
	Computer-assisted instruction of component reading skills H. FEENSTRA	101
	Word frequency in practice programs for poor readers	109
	V. H. P. van Daal, Nico Bakker, Aryan van der Leij, Pieter Reitsma An electronic aid for practising letter-sound relations P. Reitsma, H. H. Ellermann, G. W. G. Spaai	117
	A blind student in a regular classroom using a computerized pen and paper substitute for writing, reading and drawing Karl P. Dürre, F. P. Schmidt-Lademann, A. Kesselring	123
	Development of software for the physically handicapped child Gillian Lovegrove	129
(e)	LEARNING ENVIRONMENTS	
	Using computer-based simulation to teach pedestrian safety skills to nonreaders	137
	Curt Shreiner Teaching simulation: A CAL program based on the simulation of closed queueing networks M. E. Goncalves, T. Mendes	143
	Multilingual information handling as a cross curriculum catalyst for furthering international understanding	149
	Mike Aston, Diana Freeman, Hilary Farnworth Information technology in the service of a world-wide multi- institutional simulation	157
	D. CROOKALL, J. WILKENFELD TNT: An automated tutor "N" trainer using synthetic speech and mastery learning pedagogy	163
	LLOYD H. NAKATANI, DENNIS E. EGAN, LAURENCE W. RUEDISUELI, PATRICK M. HAWLEY, DEBORAH K. LEWART	_55

	Empirical studies using TNT: Error diagnosis and coaching strategies Dennis E. Egan, Lloyd H. Nakatani, Alan C. Shaw, Patrick Hawley	171
	Computer support of the learning of problem solving: Developing a CAL course on mechanics problems J. H. P. van Weeren, R. H. A. Staal	177
Introducing the microprocessor into the secondary school curriculu — a complete courseware package M. K. Summers	183	
	An inexpensive system for signal analysis especially designed for educational purposes Sven-Åke Eriksson, Anders Svärdström	193
	WEP: A workstation for education in programming T. Pantziou, D. Christodoulakis	199
	Cheap local computer network: An ultimate solution for the classroom? A. C. DERYCKE, P. LOOSFELT, G. CORNILLET	207
2.]	DESIGN AND DEVELOPMENT APPROACHES	
ware o	ote address: Component design theory: Instructional design for course- authoring AVID MERRILL	213
(a)	COURSEWARE DEVELOPMENT MODELS AND AUTHORING TOOLS	
	Developing CAL — the computers in the curriculum (CIC) model Deryn M. Watson	225
	A methodology for the development of educational software Jan Schoenmaker, Charles van der Mast, Jef Moonen	235
	Software tools for teachers and learners JOACHIM WEDEKIND	243
	Extending the use of authoring systems THOMAS R. BLACK	249
	Towards a set of European standards for the development of educational software tools for 16/32 bit microcomputers Mike Aston, Jukka Rantenen	257
	An interactive graphics environment for learning foreign language Jan Schoenmaker, Pieter Burghart, Maria Walner, Kurt van Daalen, Thomas Toutenhoofd	267
	The educational potential of interactive literature Bob Hart	275
(b)	INSTRUCTIONAL DESIGN RESEARCH	
	A lattice representational model of an instructional processor I. P. F. De Diana, H. J. Vos	283
	Designing optimal rules for instructional decision making in CAI systems H. J. Vos, W. J. VAN DER LINDEN	291
	Models for use in computerized test systems	299

	Computerized testing service systems: A description M. A. Zwarts	309
3.	ORGANIZATION OF PRODUCTION	
Sco	enote address: Organization for educational software production in tland VID D. WALKER	317
(a)	COURSEWARE DEVELOPMENT IN PRACTICE	
` /	A case study of an Ontario exemplary lessonware project — The creation of the Puzzler: Reading strategy lessons in multiple presentation modes J. DALE BURNETT, LARRY MILLER	327
	A case study in the development of in-service courseware for an author language M. J. Byard	333
	An educational software unit as part of a college of education ROGER KEELING	339
	Developing educational microcomputer software Tatjana Carev-Maruna	343
	The design team: Ensuring a balance of creativity and classroom-based reality Brenda L. Jochums	353
	Implementing problem solving in the curriculum using computer simulation — the industry/education link WENDY HALL, JOHN LAYMAN	361
	Managing CBI projects Wendy E. Mackay	369
	The use of business software as a content free teaching tool; Emulation or assimilation? Stephen Heppell	375
(b)	INTERACTIVE VIDEO	
	Interactive video courseware as a research tool JANET WHITE AZBELL	381
	Formal instruction on the development of interactive video courseware Dent M. Rhodes	385
	Authoring systems for interactive video instruction Dent M. Rhodes, Janet White Azbell	391
4.	PRODUCT EVALUATION	
cha	note address: Educational microcomputer software evaluation: Its llenge and its uniqueness EENNETH KOMOSKI	399
(a)	RESEARCH IN COMPUTER-BASED EDUCATION	
	Courseware quality: Do development and design procedures make a difference? ROBIN TAYLOR, DONALD P. ELY	405

	Some aspects of pre-testing of tutorial courseware prior to the prototype phase I. P. F. De Diana	411
	Designing user interfaces for educational software NOEL WILSON	417
	Ergonomic knowledge and CAL A. A. J. Mannaerts	425
(b)	EVALUATION IN SOFTWARE DEVELOPMENT	
	Evaluation of educational software: some experiences T. Mendes, C. Costa	433
	Evaluation of CAL in the humanities Frances Blow	439
	The description and evaluation of computer based instruction Gellof Kanselaar	445
	What to do with evaluation of educational software BERT VAN MUYLWIJK	451
	Criteria for educational software C. Nelissen, G. Eisendrath	457
5.	IMPLEMENTATION	
imple	note address: Psychological and pedagogical considerations in relation to ementation of educational software N LARSEN	463
(a)	NATIONAL PLANS AND PROJECTS	
	15 years of CAL. The Chelsea experience DAVID RIDDLE	477
	Recent trends and developments in computer education in Canada D. J. Bale	487
	Design and production techniques for educational software: a Dutch experience	493
	JEF MOONEN, CHARLES VAN DER MAST, GUUS VONK, DIRK DE JONG	
	A model for designing, developing and testing of educational software Mette Ramberg	501
	On the production of educational computer software for the Swedish school system Stefan Östergren	507
	Information technology in Nigerian education Kunle Akinyemi	515
	Education/training and technology: Learning processes and achievements I. K. F. Birch, M. Lally, K. F. Punch	523
(b)	TEACHING PROGRAMMING	
	The use of logic programming in education Z. Scherz, O. Maler, E. Shapiro	531
	Modula-2 in education B. Lees	539

(c)

(d)

Designing programming environments for young learners P. GOODYEAR	545
LOGO	
Learning to control the environment through Logo BOB SPARKES	551
Logo as a software development language DAVID SQUIRES	559
INTRODUCING CAL AND IT IN CLASSROOM	
Curricular aspects of the development of educational software in the national project for computer and information literacy A. P. Hartsuijker, J. H. van Weering	567
Information technology for the basic education of adults Lourens Hoekstra, Robert de Hoog, Henk Sligte, Harry Stroomberg	575
Networking, twinning, professionalism The role of professional societies in computers and education ROBERT M. AIKEN	581
From computer literacy to the scholastic integration of information technology Julien Fonjallaz	589
Planning 60 hour information technology courses for students studying for Arts/Humanities degrees: A practical, problem-solving, self-learning approach MAURICE HART	597
Effective educational courseware — the microcomputer as a learning medium Brendan Mackey	603
Modern media instead of traditional practical work Stef Blom	611
The use of current software and technology and the selection pressure for new developments to support the science curriculum Geoffrey Strack	619
Computer assisted information handling as a tool for change DIANA FREEMAN, JOHN LEVETT	627
Otopia: An implementation strategy for computers in education Jos Beishulzen, Guus Mannaerts, Frances Brazier	635
The curriculum conference — a procedure for the formulation of a computer literacy curriculum for all pupils ULRICH BOSLER	643
Implementing information technology across the curriculum — what does it mean? John S. A. Anderson	649
Integration of the computer in the "schoolwerkplan" A. A. J. Mannaerts	657

6. WORKSHOPS/ROUND TABLE/DEMONSTRATIONS

WORKSHOPS	
Creating effective CBI screens CAROL ENDRISS	667
Courseware development using a driver system J. LOONEN	669
Ecological integration of educational microcomputers M. P. Doyle	671
ROUND TABLE	
Sources of conceptual dissonance in software production Bruce Rosen	679
DEMONSTRATIONS	
Development of courseware for training in social research methods D. B. Baarda, M. P. M. de Goede	685
Macthesis: A design system for educational computer simulation programs F. B. M. Min, M. Renkema, B. Reimerink, P. C. van Schaick Zillesen	689
The Elan programming environment C. H. A. Koster	693
Developing software for nursing education Barbara Thomas	695
Application of interactive video in the laboratory E. H. VAN VEEN, J. W. M. WASSENAAR, J. B. KRZEMINSKI	
7. CLOSING SESSION	
The courseware dilemma	707
M. J. VAN DALEN EURIT '86: General impressions	715
Jef Moonen, Tjeerd Plomp	/13
INDEX	719